PETROLEUM TRANSPORTATION A REPORT OF THE NATIONAL PETROLEUM COUNCIL 1958 #### NATIONAL PETROLEUM COUNCIL #### REPORT OF #### THE COMMITTEE ON PETROLEUM TRANSPORTATION #### FEBRUARY 21, 1958 B. I. GRAVES, CHAIRMAN J. R. PARTEN, VICE CHAIRMAN JOHN D. FREITAG, SECRETARY #### NATIONAL PETROLEUM COUNCIL #### OFFICERS Walter S. Hallanan, Chairman R. G. Follis, Vice Chairman James V. Brown - Secretary - Treasurer #### HEADQUARTERS 601 Commonwealth Building 1625 K Street, N. W. Washington 6, D. C. Telephone: EXecutive 3-5167 # SECTION | 1. | Summary Report by the Committee on Petroleum Transportation1 | |------|---| | 2. | Organization of the Committee on Petroleum Transportation: | | | a. Letter of March 1, 1957 from Hugh A. Stewart, Director, Office of Oil and Gas, U. S. Department of the Interior to Walter S. Hallanan, Chairman, National Petroleum Council, requesting study of Petroleum Transportation Facilities | | | b. Excerpt from Report of Agenda Committee of the National Petroleum Council, dated March 6, 1957, recommending the requested study on Transportation be made | | | c. Letter of April 4, 1957 from Walter S. Hallanan to B. I. Graves, appointing the latter as Chairman of the National Petroleum Council Committee on Petroleum Transportation9 | | 3 | Report of Subcommittee on Petroleum Pipe Line Transportation | | 4. | Report of Subcommittee on Tank Car Transportation | | 5 • | Report of Subcommittee on Tank Truck Transportation | | 6. | Report of Subcommittee on Barge and Lake Tanker Transportation | | 7. | Report of Subcommittee on LPG Transportation54 | | 8. | Membership of the National Petroleum Council's Committee on Petroleum Transportation and Its Subcommittees: | | | a. Committee on Petroleum Transportation70 | | | b. Subcommittees on Petroleum Transportation72 | | . 9. | Membership of the National Petroleum Council as of January 1, 1958 | #### NATIONAL PETROLEUM COUNCIL #### REPORT OF COMMITTEE ON PETROLEUM TRANSPORTATION This report is submitted on behalf of the Transportation Committee of the National Petroleum Council which was requested by Mr. H. A. Stewart, Director of the Office of Oil and Gas, of the Department of the Interior, to make a study of petroleum transportation facilities. The development of the data was assigned to five Sub-Committees. #### Sub-Committees #### Chairmen Pipe Lines C.S. Mitchell, Cities Service Co. Tank Cars B. C. Graves, Union Tank Car Co. Tank Trucks S. F. Niness, Leaman Transportation Company Barge and Lake Tankers A. C. Ingersoll, Jr., Federal Barge Lines L. P. G. G. R. Benz, Phillips Petroleum The scope of the study was outlined as follows: 1. To ascertain the facts as they exist with respect to petroleum pipelines (crude and product), barges, tank cars and tank trucks, giving consideration to additional capacity under construction or definitely planned. Each subcommittee was requested in handling their assignment to follow carefully the directions of the Council's agenda outline. In this report no comment is made as to the adequacy of the available transportation facilities in the event of a national emergency. For the first time a separate report was made to cover transportation facilities of LPG as per Mr. Stewart's request. This report does not include data on tankers at the request of Mr. Stewart as a complete report on tankers was prepared a short time ago. Reports of the Subcommittees are attached. Following is a summary of the important points of the several reports. Pipelines Crude Oil Pipe Lines The principal pipeline movements of crude oil within the United States are from producing areas in PAD Districts II and III to refineries in the Mid-Continent and Gulf Coast areas, and to marine terminals on the Gulf Coast. From producing areas in District III, there exists some 4,140,000 barrels daily capacity into Gulf Coast refineries and terminals, and 1,221,000 barrels daily capacity to Mid-Continent refineries. Crude production from District II, supplemented by receipts from Districts III and IV and Canada, supplies major refining centers in the Great Lakes, Wood River, and Kansas-Oklahoma areas. Capacity to Great Lakes refineries is 1,373,000 barrels daily, to Wood River refineries 737,000 barrels daily. Major crude oil pipelines now under construction are the Texas-New Mexico Line from The Four Corners Area to the Permian Basin, and the Four Corners Line to Los Angeles. Just completed and placed in operation as of October 1957, is the Tecumseh line, linking pipeline terminal points near Chicago with the Toledo, Ohio area. Products Pipe Lines The greatest network of product pipelines in the United States is found in District II. The major movements within the district are from refineries in Oklahoma-Kansas Area to consuming points in North Central States and Lower Great Lakes Area with daily capacities of 458,000 barrels and 271,000 barrels respectively. Pipelines out of District II have a total capacity of 118,000 barrels daily to District I and III, and the International Boundary, while those entering have a total capacity of 478,000 barrels daily from District I, III and IV. Primary movement in District III is to various destinations in Southern portion of District I, having a capacity of 250,000 barrels daily. In District I, there also exists substantial pipe line movements from New York-New Jersey and Philadelphia-Delaware area refineries, to points in Pennsylvania and New York. Principal product pipelines proposed or under construction are the conversion of the Texas Eastern Little Big Inch Pipeline from the Gulf Coast to Moundsville, West Virginia and into the Great Lakes Area, the Laurel System from Philadelphia to Pittsburgh and Cleveland, and the Wabash System from Wood River and Robinson, Illinois to Chicago. The Subcommittee on Pipe Lines under the Chairmanship of Mr. C. S. Mitchell of Cities Service Company has prepared in addition to the small detailed flow maps of crude and product pipelines included in their report 4 large maps which will be given to the Office of Oil and Gas, Department of the Interior which should be of great value to them. #### Tank Cars The Tank Car study shows that as of January 1, 1957, when the last complete census of the Association of American Railroads was taken there were in operation some 163,059 private and railroad owned tank cars of various types and capacities for all purposes, which represented a total carrying capacity of 1,525,700,000 gallons, or approximately 9,350 gallons per car. Of this total, 96,074 cars were identified as being in petroleum service, including 19,240 liquefied petroleum gas cars, 39,432 in chemical service and 27,553 in miscellaneous service. Between January 1 and May 31, data available to the Tank Car Subcommittee indicates an additional 3,027 cars constructed and 1,000 retired from service, giving a total of 165,086 cars in operation on May 31. Although it is not practical to accurately segregate the available tank cars as to type of service in which these cars are employed, data is available to the extent that of the above total cars in operation on May 31, approximately 112,968 cars or 68% are classified as general purpose cars, capable of being used in one or more services. The balance are of special construction and are not readily available for diversified use. #### Tank Trucks As of July 1, 1957, there were in operation by private and forhire carriers, some 41,837 over-the-road general purpose tank trucks, trailers and trains in petroleum service having a total capacity of 242,719,383 gallons for an average capacity per unit of 5,802 gallons. This compares with a census taken in 1955 by a previous tank truck Committee of the NPC showing a total of 31,012 units in operation having a capacity of 174,275,550 gallons for an average of 5,620 gallons per unit. PAD District I and II have by far the greatest number of units with the number in each amounting to approximately 36% of the total. PAD District IV has the fewest units with less than 5% of the total. While the total number of units have increased some 35%, total capacity has increased almost 40%. This is due to the increase in average capacity per unit, as a result of the construction of larger units both as replacements and as additions to the fleet. #### Barge and Lake Tankers Report of the Barge Subcommittee shows that as of January 1, 1957, there were in operation in this country and Alaska some 2,138 non-propelled and self-propelled barges and small lake tankers (31,300 barrel capacity or less) capable of transporting 21,932,520 barrels of petroleum products. This is exclusive of those vessels certified for carrying LPG. Of these 2,138 units, 1588 or 74 percent were reported to be operating on the Mississippi River System (including the Gulf Intracoastal Canal); 19% or 398 units were reported in operation on the East Coast waterways; 6% were reported in use on the West Coast waterways and Alaska; while the remaining 1% were operating on the Great Lakes. #### LPG LPG Association data covering LPG operations during 1956 showed that of a total of 6,636,000,000 gallons of LPG shipped during the year, almost 90% was handled by tank trucks and tank cars, while pipelines accounted for about 7% and barges a little more than 1%. The balance was unaccounted for. Based on latest data available to them, the LPG Subcommittee reported the following facilities presently in operation and capable of handling LPG: Tank Trucks - 3,327 units providing capacity of 10,148,000 gal. Tank Cars -34,082 " " " 384,427,000 gal. Barges & Lake- 17 " " " 7,333,200 gal. Tankers (31,300 barrel capacity or less) Pipeline capacity for LPG movement is concentrated essentially in PAD districts II and III. In District III the
primary movements are from producing centers in East Texas, West Texas and Gulf Coast areas to refineries on the Gulf Coast. In District II, the main movement is from Mid-Continent producing centers to consuming points in Mid-Continent, St. Louis, and lower Great Lakes areas. The Transportation Committee's work was assisted greatly by the willing counsel and help of Mr. H. A. Stewart and his associates, particularly C. D. Fentress and E. G. Ellerbrake and also by the fine help and cooperation of J. V. Brown of the National Petroleum Council and his associates. Respectfully submitted. Committee on Petroleum Transportation B. I. Graves # SECTION 2 # ORGANIZATION OF THE NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION # UNITED STATES DEPARTMENT OF THE INTERIOR OFFICE OF OIL AND GAS WASHINGTON 25, D. C. 0 P Y March 1, 1957 Mr. Walter S. Hallanan Chairman, National Petroleum Council 1625 K Street, N. W. Washington, D. C. Dear Mr. Hallanan: In December 1951, the Petroleum Administration for Defense published its comprehensive report, "Transportation of Oil" which grew out of the November 28, 1950 transportation study of the National Petroleum Council. This report has been of great value. One of the elements of this report covered domestic petroleum transportation facilities. It is now desirable that the Government have again a comprehensive study of domestic petroleum transportation facilities, including petroleum pipelines, both crude and products, barges, tank cars and tank trucks. This information should include present capacity and the additional capacity now under construction or definitely planned. It should include transportation capabilities from major producing areas to principal refining areas and from those refining areas to markets. Special facilities for the transportation of liquefied petroleum gases should be separately studied. It is, therefore, requested that the National Petroleum Council make a comprehensive study of domestic petroleum transportation facilities as outlined above with such report, recommendations and comments as are deemed appropriate. Sincerely yours, /S/ H. A. Stewart Director #### REPORT OF THE AGENDA COMMITTEE OF THE D D C # NATIONAL PETROLEUM COUNCIL March 6th, 1957 outlining the scope of the report that should be prepared by the Committee of the National Petroleum Council appointed to ascertain the facts on domestic petroleum transportation facilities. A committee of the Council should be appointed to ascertain the facts and report to the Council on domestic petroleum transportation facilities, including petroleum pipelines, both crude and products, barges, tank cars, and tank trucks, as set forth in Mr. Stewart's letter of March 1, 1957 marked Exhibit B and attached hereto and giving consideration also to furnishing information on additional capacity presently under construction or definitely planned, transportation capabilities from major producing areas to principal refining areas and from those refining areas to markets and the separate study of special facilities for the transportation of liquid petroleum gases. The Committee should not suggest plans or programs, but should confine its report to findings of fact. April 4, 1957 Mr. B. I. Graves B. I. Graves Associates Petroleum Consultants 315 Montgomery Street San Francisco 4, California Dear Mr. Graves: I am pleased to appoint you Chairman of the National Petroleum Council's Committee on Petroleum Transportation. The Agenda Committee, in its report of March 6, 1957, unanimously adopted by the Council on March 7, recommended that a committee of the Council should be appointed to ascertain the facts and report to the Council on domestic petroleum transportation facilities, including petroleum pipelines, both crude and products, barges, tank cars, and tank trucks. The report also stated that the Committee should not suggest plans or programs but should confine its report to findings of fact and submit results of this study with such recommendations as it deems appropriate at the earliest possible date, in compliance with the request of the Director of the Office of Oil and Gas, Department of the Interior, dated March 1, 1957. There is enclosed for your information a copy of the Agenda Committee report, including Mr. Stewart's letter of request, together with a copy of the membership list of the Committee. Each member of the Committee has been informed of his appointment as per the attached sample letter. You will no doubt want to name necessary subcommittees and a secretary, who, in addition to such other duties as you may assign to him, should supply the Secretary of the Council with attendance records and brief minutes of all meetings. If you prefer that subcommittee members be appointed by me, I shall promptly carry out your wishes upon receipt of your lists for such members. I greatly appreciate your undertaking this important assignment. Best personal regards, Sincerely, /S/ Walter S. Hallanan Walter S. Hallanan ### SECTION 3 # REPORT OF THE # SUBCOMMITTEE ON PETROLEUM PIPELINE TRANSPORTATION of the # NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION C. S. MITCHELL, CHAIRMAN Mr. B. I. Graves, Chairman Committee on Petroleum Transportation National Petroleum Council Washington 6, D. C. #### Dear Mr. Graves: Pursuant to the request in your letter of June 24, 1957, there is submitted herewith the report of the Pipeline Subcommittee of the Committee on Petroleum Transportation. This report contains data on the capacity of crude oil and products pipelines in the United States as of September 30, 1957. The work of preparing the basic information for the Subcommittee report was assigned to various PAD District chairmen. The Chairmen appointed were: | District | I | Mr. R | . D. | McGranahan | Gulf Oil Corp.
Pittsburgh, Pennsylvania | |----------|-----|-------|-------|------------|---| | District | II | Mr. E | . W. | Unruh | Sinclair Pipe Line Co.
Independence, Kansas | | District | III | Mr. J | . W. | Emison | The Texas Pipe Line Co.
Houston, Texas | | District | IV | Mr. R | , F | Moore | Platte Pipe Line Co.
Kansas City, Missouri | | District | V | Mr. G | . A . | Davidson | Standard Oil Co. of Cal.
San Francisco, California | Included in each of the District reports is an analysis of the capabilities of existing and planned pipeline facilities to meet transportation requirements for crude oil and products. Much of the statistical information was obtained from the files of the Committee for Oil Pipe Line Companies. The Subcommittee wishes to express its apprecia- tion to Mr. John E. Boice, Secretary of the Committee for Oil Pipe Line Companies for his valued assistance. Because of continuing changes in the capacity of pipeline transportation facilities through expansion of existing lines, new construction, and conversions, the Pipeline Subcommittee respectfully urges that the information be revised periodically to reflect current conditions. It is suggested, therefore, that this report be subject to review every three years. Major crude oil pipeline projects now being constructed are the Texas-New Mexico and Four Corners Pipelines which extend from the Four Corners area south-eastward to the Permian Basin and westward to Los Angeles area refineries. Scheduled for October 1957 completion is the Tecumseh line linking pipeline terminal points near Chicago with the Toledo, Ohio area. The principal product pipelines proposed or under construction are the conversion of the Texas Eastern Little Big Inch Pipeline from the Gulf Coast north-eastward to the Great Lakes Area and into Moundsville, West Virginia, the Laurel System extending westward from Philadelphia refineries to Pittsburgh and Cleveland, and the Wabash System linking the Wood River area and Robinson, Illinois with Chicago. Copies of the individual PAD district reports and maps of . pipeline capacities summarizing information as detailed in the district reports are attached. The summary discussion of pipeline facilities within each of these districts follows: #### DISTRICT I District I comprises the seventeen states of Maine, Vermont, New Hampshire, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, Delaware, Pennsylvania, West Virginia, Maryland, Virginia, North Carolina, South Carolina, Georgia and Florida, and the District of Columbia. #### CRUDE OIL PIPELINES Crude oil pipeline movements in District I involve transshipments of crude received by pipeline from District II, by tanker at the Portland, Maine marine terminal, and from local producing area gathering systems. Crude oil is delivered to the Northern Pipe Line at the Pennsy-lvania-Ohio state line by the Buckeye system having a capacity of 62,000 barrels daily from District II. In addition to the capacity existing from this source to fulfill requirements of western Pennsyl-vania-New York and West Virginia area refineries, crude oil received from either inter-district shipments or from local production is delivered by the Eureka, National Transit, New York Transit, Ashland, and Northern pipe line systems. The Portland Pipeline is the United States section of a system which extends from a marine terminal at Portland, Maine to Montreal, Canada. This system has a capacity of 241,000 barrels daily which is to be increased to 257,000 barrels daily by November 1, 1957. # DISTRICT I (Cont'd) #### PRODUCTS PIPELINES Products destined for pipeline movement in District I are delivered into the district via marine terminals at Port St. Joe, Florida; Staten Island, New York, Providence, Rhode Island; Fall River and Everett, Massachusetts; Portland and Sears Port, Maine, and via pipe line by the Plantation system near Bremen, Georgia. The Plantation and Southeastern systems deliver into District II near Chattanooga, Tennessee. The primary movements of petroleum products by pipeline in District I are via the
Plantation system and a number of systems north and west from the Philadelphia-New York area refineries and marine terminals. Plantation, which originates at Baton Rouge and extends to Greensboro, North Carolina, has a delivery capacity into District I of 250,000 barrels daily. Deliveries are made to terminal points in Tennessee, Georgia, and South and North Carolina. Products pipeline systems westward from the New York-Philadelphia area to Pittsburgh have a capacity of 149,000 barrels daily and northward to the Syracuse-Rochester-Buffalo area of 153,000 barrels daily. The Laurel Pipe Line Company has under construction a products line from Philadelphia to Cleveland via Pittsburgh. The system capacity, completion of which is scheduled for late 1958 or early 1959, will be 160,000 barrels daily to Pittsburgh and 52,000 into District II. In addition the conversion of the Texas Eastern Little Big Inch to products will provide another 185,000 barrels daily receiving capacity for the District. #### DISTRICT II District II comprises the states of North Dakota, South Dakota, Nebraska, Kansas, Oklahoma, Minnesota, Iowa, Missouri, Wisconsin, Michigan, Illinois, Indiana, Ohio, Kentucky, and Tennessee. #### CRUDE OIL PIPELINES Crude oil demands within District II are supplied by interdistrict pipeline movements from Districts III and IV, by pipeline from Canadian sources, and from producing fields in the district. Pipelines bringing crude from other districts and from Canada into this District have a total capacity of 1,847,000 barrels daily and pipelines delivering crude out of District II into Districts I, III and to Canada have a capacity of 340,000 barrels daily. Crude oil production in Kansas and Oklahoma is more than sufficient to meet local refining needs. Surplus production from this area, augmented by shipments from Districts III and IV, is transported to refining centers at Wood River and in the Great Lakes Area. The Wood River Area is supplied by pipelines having a capacity of 737,000 barrels daily. The Great Lakes Area refineries receive crude from pipelines having an aggregate capacity of 1,373,000 barrels daily. This crude oil originates from producing areas within District II, from Districts III and IV and to a small extent from Canadian pipeline imports. # DISTRICT II (Cont'd) #### PRODUCTS PIPELINES The principal products pipeline movements in District II are from refining centers to points of consumption within the District. The major products movements within the district is from the Oklahoma-Kansas area northward throughout the North Central States. Capacity of products lines to this area is 458,000 barrels daily. The second largest movement originates in the Oklahoma-Kansas area delivering products eastward to the Mississippi River and thence to the Lower Great Lakes Area with a pipeline capacity of 271,000 barrels daily. Completion of the proposed Wabash system will provide an additional 40,000 barrels daily capacity from Wood River and Robinson, Illinois to Chicago. Substantial relatively short-haul products movements from Great Lakes Area refineries supply products to local consuming areas. Product pipelines from District II to District I have a total capacity of 30,000 barrels daily which will be increased to 215,000 barrels daily upon conversion of the 'Little Big Inch' system, to District III a total capacity of 65,000 barrels daily, and to the International Boundary 23,000 barrels daily. Products are received from other districts through pipe lines with the following capacities: 133,000 barrels daily from District I, 335,000 barrels daily from District IV. #### DISTRICT III District III comprises the States of New Mexico, Texas, Arkansas, Louisiana, Alabama and Mississippi. #### DISTRICT III (Cont'd) #### CRUDE OIL PIPELINES The principal movements of crude oil in District III are from producing areas in these States to Gulf Coast refineries and marine terminals, and to District II destinations. As of September 30, 1957, there existed a total crude oil pipeline capacity of 4,140,000 barrels daily into Gulf Coast refineries and terminals, 246,000 barrels daily to inland refining centers and 1,221,000 barrels daily capacity into District II. The major sources of crude oil reserves within District III are the Permian Basin (West Texas and Southeast New Mexico), South and Southwest Texas, and South Louisiana. The 1952-1953 completion of the West Texas Gulf and Rancho pipeline systems substantially augmented the capacity of pipelines moving crude oil from the Permian Basin. The total capacity of pipeline systems out of the Permian Basin as of the end of September, 1957 was 2,037,000 barrels daily. Of this quantity 1,163,000 barrels daily capacity existed from the Basin to Gulf Coast refineries and marine terminals. Of the 4,140,000 barrels daily capacity into Gulf Coast refineries and terminals, 2,103,000 barrels originates from areas outside of the Gulf Coast. Crude oil movements northward from the Gulf Coast are possible through only one line having 46,000 barrels daily capacity. # DISTRICT III (Cont'd) #### PRODUCTS PIPELINES The principal movements of petroleum products by pipeline in District III are from the Gulf Coast northward to various destinations within District III, into District III, and eastward throughout the Southeastern States. There are movements, however, into Districts I, IV, and V from District III. At the end of September 1957, product pipelines capacities from the Gulf Coast northward amounted to 374,000 barrels a day to inland District III destinations or for trans-shipments to other Districts, and 323,000 barrels daily for shipment eastward to various destinations in the Southeastern States via the Plantation system. The District III daily pipeline capacities for the movement of refined products originating from the Gulf Coast and inland refineries to the other Districts were as follows: to District I - 250,000 barrels, to District II - 335,000 barrels, to District IV - 15,000 barrels, and to District V - 14,000 barrels. Pipelines delivering petroleum products into District III have a total capacity of 65,000 barrels daily. The 335,000 barrel product capacity from District III to District II includes the proposed 185,000 barrel per day capacity of the Texas Eastern "Little Big Inch" gas line. This line operated as a gas carrier by Texas Eastern Transmission Corp. since 1947, will be switched to products service from the Houston-Beaumont, Texas Area ### DISTRICT III (Cont'd) to the Lower Great Lakes Area, a distance of 1168 miles. Texas Eastern is constructing a 14" line from a "Little Inch" terminal at Seymour, Indiana, to serve the Chicago, Illinois area. #### DISTRICT IV District IV comprises the States of Colorado, Utah, Wyoming, Montano and Idaho. Crude oil movements by pipeline furnish crude oil to local refineries and inter-district shipments into District II. Products are transported by pipeline to points within the District, into Districts II and V and from District III. #### CRUDE OIL PIPELINES The crude oil pipelines moving crude oil out of District IV into District II are the Platte, Service and Arapahoe systems which have an aggregate capacity of 392,000 barrels daily. The other pipelines within District IV are operated as feeder systems to these three trunk lines or to supply local refinery requirements. The primary crude oil sources in District IV are the Big Horn, Powder River, Denver-Julesburg Basins, the Rangely area fields and the Eastern Montana region of the Williston Basin. A portion of the crude oil from the Big Horn Basin (North-west Wyoming) is transported northward to Laurel and Billings refineries by the Interstate system which has a capacity of 52,000 # DISTRICT IV (Cont'd) barrels daily. Other Big Horn crude is transported to Casper area refineries and eastward to District II. Rangely Area (Uinta Basin) crude oils are moved to Salt Lake refineries and northward to local refineries and for movement by trunk carrier to District II. Powder River Basin (Northeast and East Central Wyoming) crude oil is transported to refineries at Casper and Denver and to trunk systems for further movement to District II. Crude oil produced in Denver-Julesburg Basin fields in North-eastern Colorado is transported by a feeder line into District II where it connects with Platte Pipe Line for movement eastward. Crude oil produced in the Western part of the Williston Basin is delivered by Butte Pipe Line to trunk carriers for movement into District II. Two crude oil pipelines from the rapidly developing Paradox Basin in southeastern Utah are under construction. Texas-New Mexico Pipe Line will complete in the Spring of 1958 a line from the area to connect with existing facilities in southeastern New Mexico. Also planned for early 1958 completion is the Four Corners Pipe Line from the Paradox Basin to the Los Angeles Area. #### PRODUCTS PIPELINES Seven refined products systems operate in District IV. Three of the lines operate within and four extend beyond the District. # DISTRICT IV (Cont'd) The principal refining centers in District IV are Billings and Laurel, Montana; Cheyenne, Sinclair and Casper, Wyoming; and Salt Lake City, Utah. Pipeline capacities from these refining centers are 142,000 barrels daily with 49,000 barrels of refined products capacity available for shipment outside the District. Pipelines making inter-district shipments into District V from District IV have a capacity of 39,000 barrels daily and 10,000 barrels daily capacity into District II. District IV receives products from only one other district, namely District III. The Phillips-Shamrock pipeline into Denver, Colorado from Texas Panhandle refineries has a capacity of 15,000 barrels per day. #### DISTRICT_V District V is composed of States of Arizona, California, Nevada, Oregon and Washington. #### CRUDE OIL PIPELINES The demand for crude oil within District V is met principally by local
production and supplemented by imports from foreign sources. There are no inter-district pipeline movements, although the Transmountain Pipe Line Company delivers Canadian production to refineries in the Puget Sound Area. With completion of the #### DISTRICT V (Cont'd) Four Corners Pipeline early in 1958, crude will be moved into the Los Angeles Area from Districts III and IV. Imported crude reaches District V through the Transmountain line and by tanker into each of the principal refinery centers, namely Los Angeles, San Francisco and Seattle. The major producing fields in District V are in the San Joaquin Valley, Coastal, and Los Angeles Basin areas in California. This crude is moved by pipeline direct and by trans-shipment in tankers from marine terminals to each of the refining centers. The source of the greatest crude supply is the San Joaquin Valley Area. The four crude oil systems extending northward from this area to San Francisco have a combined capacity of 326,000 barrels daily. The two pipeline systems extending southward to the Los Angeles Area have a combined capacity of 161,000 barrels daily and the three pipeline systems extending westward to tidewater terminals have a total capacity of 126,000 barrels daily. Pipeline movements of crude oil produced in the Coastal fields are principally to marine terminals and to refineries in the Los Angeles area. Capacity to marine terminals is 192,000 barrels daily, and to Los Angeles refineries is 136,000 barrels daily. Crude oil production from numerous Los Angeles Basin fields is moved to refineries by local pipeline systems having an aggregate capacity of 642,000 barrels daily. #### DISTRICT V (Cont'd) #### PRODUCTS PIPELINES The three refining centers in District V are located adjacent to tidewater and major market areas which has reduced the need for a vast netowork of products pipelines. Recently, however, there has been an upsurge in products pipeline activity with the construction of systems designed to serve inland District V points. Three products pipelines transport products into District V: the Southern Pacific pipe line having a capacity of 14,000 barrels daily to Phoenix; the Salt Lake pipe line with 25,000 barrels daily capacity to Pasco and the Yellowstone System having a capacity of 14,000 barrels daily to Spokane. The two extensive products lines within District V are the Southern Pacific line from Los Angeles to Phoenix, with a capacity of 37,000 barrels daily, and the Southern Pacific Line extending eastward from San Francisco having a capacity of 15,000 barrels daily to Reno and 11,300 barrels daily to Fallon, Nevada. In addition there are numerous lines in the Los Angeles and San Francisco areas that deliver products from refineries to local distribution points and marine terminals. The combined capacity of these lines is 675,000 barrels daily in the Los Angeles area and 50,000 barrels daily in the San Francisco area. Respectfully submitted, /S/ C. S. Mitchell, Chairman C.S. Mitchell, Chairman Subcommittee on Petroleum Pipeline Transportation # SECTION 4 # REPORT OF SUBCOMMITTEE ON TANK CAR TRANSPORTATION OF NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION B. C. GRAVES, CHAIRMAN #### Report of Subcommittee on Tank Car Transportation National Petroleum Council The Association of American Railroads compiles annually a census of tank cars owned by United States corporations and shows, as of January 1, 1957, the existence of tank cars as listed on the attached statements. It will be noted that on the statements the tank cars are divided into types (an explanation of the types is attached hereto) and capacities, and a further effort was made to separate cars as between those assigned to petroleum service, chemical service, and other than petroleum or chemical service. Many of these cars, particularly TM and TMI cars, are interchangeable between petroleum, chemical and other services. Consequently, the number of cars assigned to the various industries are in constant change. Other types of cars such as TP and TPI, although constructed for a special purpose, could in an emergency be used for gasoline and other light petroleum products, which would, of course, require facilities at loading and unloading points for overhead loading and unloading of such products. According to the records of the American Railway Car Institute from January 1 to May 31, 1957, there were 1,362 TM and TMI cars, and 1,665 TP and TPI cars, constructed by carbuilders, which should be added to the totals shown on the attached statements. As of May 31, 1957, there were 3,115 TP and TPI cars, 3457 TM and TMI cars, and 174 miscellaneous cars on order. Information is not readily available as to whether such cars will be assigned to petroleum, chemical or other services. At the same time, cars have been withdrawn from service for dismantling since January 1st, and it is believed that the cars withdrawn were mainly TM, TMI and TA cars. The exact number retired is unknown, but it is estimated to be about 1000. Because of the increased transportation of petroleum products by means other than rail, the tank cars so displaced have been diverted to other than petroleum service or have been exported to Canada or Mexico, where they are either permanently assigned or are being used for temporary service. It is estimated that apart from TP and TPI cars, which have increased from 8,790 to 19,602, the number of other types used in petroleum service has declined from 90,000, the figure submitted in 1950 to the National Petroleum Council, to 74,580. It will also be noted that for the same causes there has been an appreciable decline in tank cars owned by the United States rail-roads during the same period, from 9,000 to 7,096 cars. Most of the cars recently built or on order are 8000 gallons capacity and upwards, while the majority of those being retired average less in capacity. As a result, the annual average increase in capacity per car in the fleet from 1950 to date is 450 gallons, and it is expected that this trend will continue. The total capacity of the petroleum fleet has therefore increased, although declining in the number of tank cars. Respectfully submitted, B. C. Graves, Chairman Subcommittee on Tank Car Transportation | A. A. R. | 6000 | | on-Coile | | 16000 | | 9000 | Coiled | 70000 | 7/000 | 57.05 .0 | |--|--|----------------------------------|--|----------------------------|---------------------|-------------------------|----------------------------|----------------------------|----------------|-------------|---| | DESIGNATION | 6000 | 8000 | 10000 | 12000
Pe | 16000
etroleum S | 6000
ervice | 8000 | 10000 | 12000 | 16000 | TOTAL | | TA TL TLI TM TMI TP TPA | 36
88
27
4958
46 | 1
244
229
13772
3709 | 105
175
11555
481
1
362 | 5
1180
3 | | 30
41
2189
167 | 306
164
8230
1215 | 15
310
10972
8441 | 376
183 | 6
4 | 37
793
946
53238
14246
4
362
666 | | TPI-ICC-105A100
-ICC-105A300
-ICC-105A400
-ICC-105A500
TRI | | | 128
1202
131
96 | 514
16213
890
3 | | | | 13
1
4 | 11
6
120 | | 17422
1145
3
97 | | Total | 5155 | 17955 | 14236 | 18808 | | 2427 | 9915 | 19757 | <u>696</u> | 10 | 88959 | | Chemical Service | | | | | | | | | | | | | TA
TAI
TGI | 688
2
1 | 3248
1
1 | 488 | 80 | | 1
22 | 11
122 | 1
1 | | | 4517
148
2 | | TL
TLI
TM
TMI
TMU
TP | 262
27
169
62
345 | 1241
382
1568
623 | 278
436
911
313
2 | 98
75
344 | | 34
28
651
92 | 403
372
3066
2148 | 28
1555
2712
2042 | 92
100 | 5 | 2344
2875
9518
5380
347
286 | | TPA TPI-ICC-105A100 -ICC-105A300 -ICC-105A400 -ICC-105A500 TR TRI | 16
2028
544
122
10 | 97
37
122
134 | 312
187
233
215
7
131
1100 | 247
4961
1692
335 | | 20
94
41
5 | 8
251
196 | 20
2
5
308
46 | 6
318 | | 332
476
7667
1907
1022
975
1491 | | Total | 4277 | 7749 | 4613 | <u>7842</u> | | <u>988</u> | 6577 | 6720 | <u>516</u> | <u>5</u> | 39287 | | | Other than Petroleum or Chemical Service | | | | | | | | | | | | TA TLI TM TMU TPI-ICC-105A300 | 19
31
608
892
33
19 | 758
1339
2726
276 | 20
189
523
1200
417
88 | 1
172
531 | | 50
26
1009
236 | 707
293
8834
433 | 18
203
3142
1347 | 163
43 | 1
1
9 | 39
1755
2992
18139
2794
107 | | TR
TRI | <i>L</i> - | | | <i>)</i>) | | 5 | 27
7 | 3 | | | 533
32
10 | | Total | 1604 | <u>5099</u> | 2437 | 704 | | 1326 | 10301 | <u>4713</u> | 206 | 11 | 26401 | | Grand Total | 11036 | 30803 | 21286 | 27354 | | 4741 | <u> 26793</u> | <u>31190</u> | 1418 | <u>26</u> | 154647 | This statement includes cars owned by companies from whom no reports were received. # CLASS A, TANK CARS - UNITED STATES RAILROAD OWNED - JANUARY 1, 1957 | A. A. R. | Non-Coiled | | | | | Coiled | | | | | | |--|-------------------|----------------|----------------|-----------------|-------|--------|------|----------|-------|-------|-------------------------| | DESIGNATION | 6000 | 8000 | 10000 | 12000 | 16000 | 6000 | 8000 | 10000 | 12000 | 16000 | TOTAL | | | Petroleum Service | | | | | | | | | | | | TA
TM | 4
8 | 7
438 | 8
937 | 1593 | 904 | 1 | 187 | 247 | 2400 | 381 | 19
7096 | | Total | 12 | 445 | 945 | 1593 | 904 | | 187 | 247 | 2400 | 381 | 7115 | | | Chemical Service | | | | | | | | | | | | TA
TM
Total | 15
15 | 37
11
48 | 50
10
60 | <u>21</u>
21 | | | , | <u> </u> |
 | 102
<u>43</u>
145 | | Other than Petroleum or Chemical Service | | | | | | | | | | | | | TM | 2 | 31 | 46 | 654 | | | 137 | 49 | 229 | 4 | 1152 | | Total | 2 | 31 | 46 | 654 | | | 137 | 49 | 229 | 4. | 1152 | | Grand Total | <u>29</u> | <u>524</u> | 1051 | 2268 | 904 | 1 | 324 | 297 | 2629 | 385 | 8412 | This statement includes cars owned by companies from whom no reports were received. In the designations shown, when an "I" is added, such as "TPI", the container or tank is insulated. TA - This designation covers tank cars for shipment of various acids, such as sulphuric, oleum, nicotine, nitrobenzol, etc. Tank car equipped with container of ICC Specification 103A, 103A-W, 103E-W, 103A-N-W, 103C and 103C-W. Also ARA II, ARA III, ICC 103 or 103-W if containers and appurtenances were originally designed or subsequently reconstructed to comply with the requirements for ICC 103A cars. TG - This designation covers tank cars that are glass lined and used for wine, milk, etc. Tank car having one or more glass-lined containers of ICC Specification 103A-W. These are tank cars that are lined or coated with various materials other than glass to prevent corrosion or contamination of contents. They handle such products as acetic acid, latex, plasticizers, phenol, etc. Tank car equipped with container lined with any material other than glass, such as ICC Specification 103B, 103B-W, ICC 103B100-W, 105A300-W (rubber lined). Also ARA III (rubber lined). TM - These are considered to be "general purpose" tank cars. They are used for everything from alcohols to zinc sulphate solutions, including most petroleum products, except liquefied petroleum gases. Tank car equipped with container of ARA or AAR Specification I, III, III Experimental Welded Seams, IV, 203,203-W, 203-X, or ICC Specification 103, 103-W, 103D-W, 104-W, or Specification Emergency USG-A, USG-B or USG-C. TPA - These are aluminum cars used for pressure products, such as ammonium nitrate solutions. Tank car equipped with aluminum container of ICC Specification 104A-AL-W, 105A100AL-W, 105A300AL-W or 109A100AL-W. TP - These are the tank cars used for liquefied petroleum gas, anhydrous ammonia, chlorine, etc. Tank car equipped with container of ARA Specification IV-A, V or AAR-205A300-W or ICC Specification 104A, 104A-W, 105, 105A100, 105A100-W, 105A300, 105A300-W, 105A400, 105A400-W, 105A500, 105A500-W or 109A300-W. TR - Special type of tank car, made of aluminum, for fatty acids, nitrogen solutions, acetic acid, etc. Tank car equipped with container of AAR Specification 201A35, 201A35Special 201A35-W, 201A35-X, 201A70-W, or ICC Specification 103AL, 103AL-W, 103A-AL-W and 103C-AL. TMU - Special type of tank cars of high pressure used for trimethylamine, sulphur dioxide, sodium chloride, etc. Tank car equipped with containers of ARA Specification VI, B.E. Specification 27, ICC Specification 27, 51, 106A500, 106A500-X, 106A-800, 106A800-X, 106A800-NCI, 107A****series or 110A500-W. #### SECTION 5 #### REPORT OF #### SUBCOMMITTEE ON TANK TRUCK TRANSPORTATION $\underline{\mathsf{OF}}$ NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION S. F. NINESS, CHAIRMAN Mr. B. I. Graves, Chairman Transportation Committee National Petroleum Council Washington 6, D. C. #### Dear Mr. Graves: Pursuant to the request in your letter of June 24, 1957, there is submitted herewith the report of the Subcommittee on Tank Truck Transportation of the Committee on Petroleum Transportation of the National Petroleum Council. This report contains data on overthe-road (excluding local delivery) tank motor vehicles as of July 1 1957. It includes both straight trucks ("unit tank trucks") and articulated vehicles (semi-trailers and trains), operated by both private and for-hire carriers. Figures are reported separately for general purpose equipment, Liquefied Petroleum Gas equipment, and special equipment for chemicals and other commodities. Because of the necessary time limitations we did not attempt to make a complete new survey of tank truck equipment. Instead, we took the figures reported in the 1955 census made by the National Petroleum Council and brought them up-to-date on the basis of the number of new tank vehicles manufactured as reported by the Department of Commerce since 1955, further modifying these figures by eliminating an estimated percentage of vehicles as being scrapped, exported or converted to non-highway use. The figure used for this latter purpose was based on information obtained from tank trailer manufacturers regarding trade-ins, and from the experience of both private and for-hire tank vehicle owners on obsolescence. This resulted in new figures for total number of vehicles. The increase was distributed to each PAD District in proportion to each District's relative gasoline consumption, and divided between for-hire and private carriers on the same basis as the 1955 census. Capacities were obtained from these figures, taking into consideration state motor vehicle size and weight limit changes since 1955. #### GENERAL PURPOSE EQUIPMENT Using the methods described, our studies indicate a total fleet of over-the-road general purpose tank motor vehicles in petroleum service as of July 1, 1957, of 41,837 units operated by private and for-hire carriers combined. Of these, 37,068 are semi-trailers or trains, and 4,769 are unit tank trucks. They have a total capacity of 242,719,383 gallons for an average capacity of 5,802 gallons per unit. (See Appendix A.) Breaking the semi-trailer and train equipment down as between private and for-hire carriers, we find that private carriers are operating 15,763 pieces of this type, and for-hire carriers are operating 21,305 pieces. Average capacity of this equipment (which does not include unit tank trucks) is 5,957 gallons for private carriers, and 6,269 for for-hire carriers, for a total capacity of 94,005,382 gallons and 133,576,901 gallons, respectively. The combined capacity for all carriers of 227,582,283 represents a 41.2 percent increase over 1955. (See Appendix B.) #### LIQUEFIED PETROLEUM GAS EQUIPMENT Our survey found a total of 3,327 tank motor vehicles in Liquefied Petroleum Gas service, 2,276 of which are operated by private carriers, and 1,051 by for-hire carriers. This represents a capacity of 6,302,675 water gallons for private carriers and 4,873,555 for for-hire carriers, for a total of 11,176,230 or an average capacity of 3,359 water gallons per unit. (See Appendix C.) #### CHEMICAL EQUIPMENT The total number of tank motor vehicles designed for hauling chemicals has more than doubled since the 1955 census. This figure increased from 1,987 in 1955 to 4,025 in 1957. Private carriers operate 636 of these and for-hire carriers 3,389. Statistics were not available on which to develop capacities for this type of equipment. (See Appendix D.) The Chairman wishes to express his appreciation to all the members of the subcommittee for their help, and especially to C. Austin Sutherland, National Tank Truck Carriers, Inc., Frank Perry, Atlantic Refining Co.; Frank L. Grimm, O'Boyle Tank Lines; and L. E. Reed, Socony-Mobil Oil Co., Inc. Respectfully submitted, A & nenes S. F. Niness, Chairman Subcommittee on Tank Truck Transportation TOTAL CENSUS OF TANK TRUCKS IN U.S. - PRIVATE & FOR-HIRE ALL TANK & TRAILER EQUIPMENT - HAULING PETROLEUM PRODUCTS (Does Not Include LPG, Chemical or Other Type Equipment) As of July 1, 1957 | | Type of Equipment by PAD District | Number
of
Units | Total
Capacity
(Gallons) | Average
Capacity
Per Unit | |--------------------|---|-----------------------|--------------------------------|---------------------------------| | | | | | | | PAD | District No. 1 | | | | | (a)
(b) | Unit Tank Trucks
Tank Semi-Trailers & Trains
Total Private & For-Hire | 1,511
13,344 | 4,835,200
77,766,376 | 3,200
5,828 | | | Equipment - District No. 1 | 14,855 | 82,601,576 | 5,560 | | PAD (a) (b) | District No. 2 Unit Tank Trucks Tank Semi-Trailers & Trains Total Private & For-Hire | 2,103
13,100 | 6,519,300
81,366,594 | 3,100
6,211 | | | Equipment - District No. 2 | 15,203 | 87,885,894 | 5,781 | | PAD
(a)
(b) | District No. 3 Unit Tank Trucks Tank Semi-Trailers & Trains Total Private & For-Hire | 351
4 , 865 | 1,123,200
28,871,797 | 3,200
<u>5,935</u> | | | Equipment - District No. 3 | 5,216 | 29,994,997 | 5,751 | | (a)
(b) | Unit Tank Trucks Tank Semi-Trailers & Trains Total Private & Fore-Hire | 62
1,446 | 210,800
9,286,116 | 3,400
6,422 | | | Equipment - District No. 4 | 1,508 | 9,496,916 | 6,298 | | PAD
(a)
(b) | District No. 5 Unit Tank Trucks Tank Semi-Trailers & Trains Total Private & For-Hire | 742
4,313 | 2,448,600
30,291,400 | 3,300
7,023 | | | Equipment - District No. 5 | 5 ,0 55 | 32,740,000 | 6,477 | | Tota
(a)
(b) | l United States Unit Tank Trucks Tank Semi-Trailers & Trains Total Private & For-Hire | 4,769
37,068 | 15,137,100
227,582,283 | 3,174
6,140 | | | Equipment - United States | 41,837 | 242,719,383 | 5,802 | ### GENERAL PURPOSE TANK TRAILER AND SEMI-TRAILER EQUIPMENT IN U. S. PRIVATE AND FOR-HIRE CARRIERS As of July 1, 1957 | Region | Numb
of U
1955 | er
nits
1957 | Total Capac
1955 | ity (Gal.)
1957 | % Increase
_+ or - | Average per | _ | |--|-------------------------|--------------------------|--|--|-----------------------|-------------------------|-------------------------| | PAD District No. 1 Private Carriers For-Hire Carriers Total-Dist. 1 | 4,758 | 6,392 | 25,217,400 | 36,249,032 | 43.7 | 5,300 | 5,671 | | | 5,156 | 6,952 | 28,873,600 | 41,517,344 | 43.8 | 5,600 | 5,973 | | | 9,914 | 12,344 | 54,091,000 | 77,766,376 | 43.7
 5,456 | 5,828 | | PAD District No. 2
Private Carriers
For-Hire Carriers
Total-Dist. 2 | 3,968
5,422
9,390 | 5,541
7,559
13,100 | 23,808,000
34,518,900
58,326,900 | 33,246,000
48,120,594
01,366,594 | 39.6
39.3
39.5 | 6,000
6,366
6,212 | 6,000
6,366
6,211 | | PAD District No. 3 Private Carriers For-Hire Carriers Total-Dist. 3 | 1,227 | 1,732 | 7,116,600 | 10,045,600 | 40.9 | 5,800 | 5,800 | | | 2,223 | 3,133 | 13,359,000 | 18,826,197 | 41.6 | 6,009 | 6,009 | | | 3,450 | 4,865 | 20,475,600 | 28,871,797 | 41.1 | 5,935 | 5,935 | | PAD District No. 4 Private Carriers For-Hire Carriers Total Dist. 4 | 231 | 295 | 1,443,750 | 1,843,750 | 27.8 | 6,250 | 6,250 | | | 900 | 1,151 | 5,819,800 | 7,422,366 | 27.9 | 6,466 | 6,466 | | | 1,131 | 1,446 | 7,263,550 | 9,286,116 | 27.9 | 6,422 | 6,422 | | PAD District No. 5 Private Carriers For-Hire Carriers Total-Dist. 5 | 1,251 | 1,803 | 8,757,000 | 12,621,000 | 44.1 | 7,000 | 7,000 | | | 1,736 | 2,510 | 12,220,800 | 17,670,400 | 44.6 | 7,040 | 7,040 | | | 2,987 | 4,313 | 20,977,800 | 30,291,400 | 41.4 | 7,023 | 7,023 | | Total United States Private Carriers For-Hire Carriers Total | 11,435 | 15,763 | 66,342,750 | 94,005,382 | 41.7 | 5,802 | 5,957 | | | 15,437 | 21,305 | 94,792,100 | 133,576,901 | 40.9 | 6,140 | 6,269 | | | 26,872 | 37,068 | 161,134,850 | 227,582,283 | 41.2 | 5,996 | 6,140 | SPECIAL TANK TRUCK EQUIPMENT TOTAL EQUIPMENT - PRIVATE AND FOR-HIRE HAULING - LIQUEFIED PETROLEUM GAS As of July 1, 1957 | | Numb
Of U | nits | (Ga | l Capacity | Cap
Per | erage
acity
Unit | |---|---------------------|---------------------|------------------------------------|-----------------------------------|-------------------------|-------------------------| | PAD DISTRICT NO. 1 | 1955 | 1957 | 1955 | 1957 | 1955 | 1957 | | Private Carriers For-Hire Carriers Total Dist. 1 | 258
160
418 | 309
193
502 | 541,175
692,200
1,233,375 | 648,282
834,917
1,483,200 | 2,098
4,326
2,951 | 2,098
4,326
2,951 | | PAD DISTRICT NO. 2 Private Carriers For-Hire Carriers Total Dist. 2 | 621
201
822 | 689
224
913 | 1,277,625
837,800
2,115,425 | 1,417,273
933,632
2,350,905 | 2,057
4,168
2,574 | 2,057
4,168
2,574 | | PAD DISTRICT NO. 3 Private Carriers For-Hire Carriers Total Dist. 3 | 880
158
1,038 | 910
163
1,073 | 2,348,825
751,500
3,100,325 | 2,428,790
775,228
3,204,018 | 2,669
4,756
2,987 | 2,669
4,756
2,987 | | PAD DISTRICT NO. 4 Private Carriers For-Hire Carriers Total Dist. 4 | 106
54
160 | 111
57
168 | 233,300
249,000
482,300 | 244,200
262,827
507,027 | 2,200
4,611
3,014 | 2,200
4,611
3,014 | | PAD DISTRICT NO. 5 Private Carriers For-Hire Carriers Total Dist. 5 | 235
404
639 | 257
414
671 | ,669,750
1,825,055
2,494,805 | 732,450
1,870,038
2,602,488 | 2,850
4,517
3,904 | 2,850
4,517
3,904 | | TOTAL UNITED STATES | | | | | | | | Private Carriers | 100و2 | 2,276 | 5,070,675 | 5,470,995 | 2,415 | 2,415 | | For-Hire Carriers | 977 | 1,051 | 4,355,555 | 4,676,643 | 4,458 | 4,458 | | TOTAL U. S. | 3,077 | 3,327 | 9,426,230 | 10,147,638 | 3 , 063 | 3,063 | # SPECIAL TANK TRUCK EQUIPMENT TOTAL TANK & TRAILER EQUIPMENT PRIVATE AND FOR HIRE HAULING - CHEMICALS (As of July 1, 1957) | | PRIVATE
CARRIER
(No. of
Units | FOR - HIRE
CARRIER
(No. of
Units) | TOTAL
EQUIPMENT
(No. of
Units | |-------|---|--|--| | | 1955 - 1957 | 1955 - 1957 | 1955 - 1957 | | | and the formation of the same | | | | TOTAL | 316 636 | 1,671 3,389 | 1,987 4,025 | #### SECTION 6 REPORT OF COMMITTEE ON BARGE AND LAKE TANKER TRANSPORTATION OF NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION A. C. INGERSOLL, JR. - CHAIRMAN Mr. B. I. Graves Chairman, Transportation Committee National Petroleum Council c/o B. I. Graves Associates 315 Montgomery Street San Francisco 4, California Dear Mr. Graves: The following report covering the transportation facilities for petroleum and its products over the inland waterways and on the Great Lakes has been compiled in accordance with your request. All data contained herein has been correlated and compiled from official documents and records of the United States Coast Guard, the Corps of Engineers, U. S. Army, and the American Bureau of Shipping, together with actual area survey application and the able assistance extended by individual members of the Subcommittee in order to make a thorough and true industry report. The importance of having available the source data necessary to compile accurate reports pertaining to equipment used in vital commerce is illustrated by the present need of the National Petroleum Council for this report. During the last few years efforts have been made to have the yearly Corps of Engineers' Transportation Series codified in a more comprehensive manner. Comparatively simple changes would do the job. However, the suggestions have encountered some resistance. In 1954, the Hoover Commission Task Force on Paperwork Management questioned the need for the detail requested by the Corps of Engineers in order to compile the present report. Consideration should, therefore, be given to a recommendation by the National Petroleum Council that the necessary adjustments be made to the Corps of Engineers' Transportation Series in order to facilitate future equipment compilations. For the purpose of this report the country has been divided into four areas of operation as in the 1950 study, as follows: #### 1. The Mississippi River System (including the Gulf Intercoastal Canal) All tank barges operating on the Mississippi River System, as of January 1, 1957, have been tabulated in Table I, according to the year built. This shows that there were 1,196 tank barges with a total capacity of 15,178,608 barrels; 336 tank barges of 5,000 barrels capacity or less with a total capacity of 777,050 barrels (Table I-A); and 56 tank barges with special features or in special services with a total capacity of 383,194 barrels (Table I-B) or an overall total of 1,588 tank barges with a total combined capacity of 16,338,852 barrels (42's) in operation. Barges of less than 5,000 barrels capacity have been shown separately as it is believed that most such vessels are tenders or service units and not usually in petroleum transportation service. (Note: These figures are subject to some slight reduction due to retirements.) ### 2. The East Coast Waterways (including the New York State Barge Canal All non-propelled and self-propelled petroleum barge equipment presently trading in the east coast area and on the New York State Barge Canal, has been tabulated in Table II, according to the year built. This shows that there were in operation 398 units having a total capacity of 4,366,078 barrels (42's). Eliminated from the east coast list and therefore, excluded from its total were 173 units, shown in the Coast Guard List of Inspected Tank Vessels, with a total capacity of 278,768 barrels for the reason that these vessels are not engaged in petroleum transportation services but rather are used as cleaning vessels, slop barges, etc. (See note in I above.) #### 3. The Great Lakes Table III represents the tabulation of the American Flag Tanker Fleet operating on the Great Lakes, broken down by year built. It excludes the present equipment which seasonally operates on the New York State Barge Canal or in short-run coastwise trade, but which is capable of and sometimes does operate on the Great Lakes. This shows available 25 units having a total capacity of 825,198 barrels. Non-self-propelled vessels engaged in auxiliary services other than for the exclusive transportation of petroleum have been
excluded from the total number of vessels operating on the Great Lakes. #### 4. The Inland Waterways of the West Coast Table IV gives the latest available data as to barge and self-propelled equipment operating on the west coast waterways, broken down by the year built. This equipment is concentrated principally in the San Francisco Bay area and on the Columbia River with a minor proportion of the equipment operating in either the Puget Sound or Los Angeles Bay This shows there are 92 units of over 5,000 barrels capacity with a combined total capacity of 1,150,361 barrels and 1 vessel for which no year of construction can be determined with a capacity of 5,312 barrels (Table IV). There are also 33 units of 5,000 barrels capacity or less with a total combined capacity of 91,559 barrels and 1 vessel of 381 barrels capacity for which no year of construction can be determined or an overall total of 127 tank barges with a total combined capacity of 1,247,613 barrels (42's) operating in this area. supplementary table for vessels which operate in Alaska shows there are 2 units with a total combined capacity of 14,300 barrels and 18 units of 5,000 barrels capacity or less, with a total combined capacity of 26,003 barrels (Table IV-A) or an overall total of 20 units with a total combined capacity of 40,303 barrels (42's). Generally speaking, barges under 5,000 barrels are mostly tenders or service units and not usually in petroleum transportation service as such. The summary of these four tables shows that as of January 1, 1957, there were in petroleum service in this country a total of 1,712 units with a combined total capacity of 21,525,557 barrels (42's). The supplementary tables show 2 units in Alaska with a combined total capacity of 14,300 barrels (42's); 56 special features and/or services barges with a total combined capacity of 383,194 barrels (42's) and 336 units with a total combined capacity of 777,050 barrels (42's) on the Western Rivers; 34 units on the West Coast with a combined total capacity of 91,940 barrels (42's) and 18 units in Alaska with a combined total capacity of 26,003 barrels (42's) both of which are of 5,000 barrels or less capacity each. Based on the most complete data available compiled from official Coast Guard records and individual Subcommittee members' survey research, the following tabulation shows the barge building status as of November 22, 1957: | Mississippi River System (including Gulf Intracoastal Canal) | No. of
Vessels | Barrels (42's) Total Capacity | |--|-------------------|-------------------------------| | Mississippi River System (including Gulf Intracoastal Canal) | 97 | 939 , 777 | | Inland Waterways of the East Coast | 15 | 186,940 | | Inland Waterways of the West Coast | 4 | 176,941 | Supplementing Tables I, II, III, and IV is the following breakdown by areas of all equipment contained therein together with additional information and data not shown: Inland Waterways and Great Lakes Petroleum Tank Vessels under 31,300 Barrels (42's) Capacity - as of January 1, 1957 | | | Propelled | Non Propelled | | Total | | |---|---------|---------------------------------|-----------------------|-------------------------|----------------|-------------------------------| | | Units | Bbls.(42's
Capacity | | Bbls.(42's)
Capacity | | Bbls.(42's)
Capacity | | Area
Active 1/1/57 | | | | | | | | East Coast (A) Western Rivers a) Barges 5,000 | 90
- | 934 , 005
 | 307
1 , 196 | 3,399,073
15,178,608 | | 4,333,078
15,178,608 | | Bbls.cap.or b) Special feat and/or servi | less - | <u>.</u> | 336 | 777,050 | 336 | 777,050 | | units Great Lakes (A) West Coast (A) (| 11 | -
175,885
21,987 | 56
-
83 | 383,194
-
924,782 | 56
11
86 | 383,194
175,885
946,769 | | a) Barges 5,000
Bbls. capaci
or less | , | | 34 | 91,940 | 34 | 91,940 | | 1. Alaska
a) Barges 5,000
Bbls. capaci | | - | 2 | 14,300 | 2 | 14,300 | | or less | | 499_ | <u>17</u> | 25,504 | 18 | 26,003 | | Sub-Total | 105 | 1,132,376 | 2,031 | 20,794,451 | 2,136 | 21,926,827 | Inland Waterways and Great Lakes Petroleum Tank Vessels Under 31,300 Barrels (42's) Capacity - as of January 1, 1957 (Cont'd.) | · | | pelled Bbls (42's) Capacity | | ropelled Bbls.(42's) | | Total Bbls.(42's) Capacity | |---|---|--|--|--|--------------|------------------------------| | (Carried Fwd.) | 0111.05 | Capacity | 0111.02 | Capacity | 0117.02 | Capacity | | Sub-Total | 105 | 1,132,376 | 2,031 | 20,794,451 | 2,136 | 21,926,827 | | (A) In additi operating on ta capacity of pelled vessels barrels) with rels (42's); a operating on ta combined tot Vessels over 3 impossible to | he East 33,000 operat a combi nd five he West al capa 1,300 b | Coast (over barrels; four ing on the Grand total cape (5) non-self Coast (over city of 203,2 arrels on the | 31,300 b
rteen (14
reat Lake
pacity of
f propell
31,300 b
211 barre
western | arrels) with) self-pro- s (over 31,30 649,313 bar- ed vessels arrels) with ls (42's). | 0 | | | | | • • • • • • • • • • • • • • • • • • • | East
Grea | Coast
t Lakes
Coast | 1
14
5 | 33,000
649,313
203,211 | | (B) Impossibly ear of constr | | eakdown due 1
listed | | Coast | 2 | 5 , 693 | | Total indicate petroleum flee | | | | | 158و2 | 22,818,044 | Not included in this report there are in addition to the above listed equipment one (1) self-propelled vessel of 13,095 barrels (42's) capacity and ten (10) non-self-propelled vessels with a combined capacity of 80,179 barrels (42's) certified for the carriage of L.P.G., all of which operate on the Western Rivers. There is also one barge of 17,173 barrels capacity available for the transportation of pressure cargoes presently engaged in the transportation of LAA operating on the west coast. This report details present barge capacity as of November 22, 1957 in the same manner as in the previous report of November 28, 1950 which we understand served the purpose of the National Petroleum Council. Because of the many factors affecting transportation capability this Subcommittee does not feel that the data as submitted would permit those receiving it to prepare an accurate estimate of transportation capabilities. We believe there is a method by which transportation capabilities could be determined based on actual transportation services rendered during past periods, but a substantial amount of work would be involved securing data and we doubt the advisability of entering upon such a project. However, if those receiving this report consider additional information desirable and necessary, our Subcommittee would be happy to discuss it further and to lend any assistance required in setting up procedures to accumulate such data for future use. Sincerely yours, /S/ A. C. Ingersoll, Jr. A. C. Ingersoll, Jr. Chairman, Subcommittee on Barge and Lake Tanker Transportation of the Committee on Petroleum Transportation #### Attachments Table I I-A I-B - Mississippi River System (including the Gulf Intracoastal Canal) Fact Good American discluding N. V. State Borge Conel) Table II - East Coast Area (including N. Y. State Barge Canal) Table III- Great Lakes - U. S. Flag Tank Vessels Table IV - West Coast (barges over 5,000 barrels capacity) - West Coast (barges 5,000 barrels capacity or less) Table IV-A-Alaska #### PETROLEUM TANK VESSEL EQUIPMENT- 1/1/57 - TABLE I # MISSISSIPPI RIVER SYSTEM (INCLUDING GULF INTRACOASTAL CANAL) EXCLUDING BARGES WITH CAPACITIES OF 5000 BBLS. OR LESS AND SPECIALTY BARGES | | · . | | |---------------|-------------|-----------------------| | YEAR BUILT | NO OF UNITS | BBLS. (42's) CAPACITY | | 1956 | 45 | 676,837 | | 1955 | 56 | 859,176 | | 1954 | 14 | 197,214 | | 1953 | 18 | 342,769 | | 1952 | 68 | 1,227,060 | | 1951 | 91 | 1,712,752 | | 1950 | 32 | 532,232 | | 1949 | 67 | 1,140,266 | | 1948 | 111 | 1,562,344 | | 1947 | 64 | 834,240 | | 1946 | 33 | 410,692 | | 1945 | 64 | 675,102 | | 1944 | 27 | 289,798 | | 1943 | 63 | 614,494 | | 1942 | 56 | 562,820 | | 1941 | 116 | 1,127,082 | | 1940 | 75 | 746,441 | | 1939 | 38 | 356,165 | | 1938 | 12 | 108,495 | | 1937 | 57 | 466,447 | | 1936 | 33 | 252,903 | | 1935 | 16 | 124,711 | | 1934 | 5 | 24,104 | | 1933 | 6 | 49,754 | | 1932 | 5 | 35,500 | | 1931 | 6 | 47,426 | | 1930 | 1 | 10,547 | | 1929 | -0- | -0- | | 1928 | 4 | 54,096 | | 1927 | 1 | 12,500 | | 1926 | 5 | 64,546 | | Sub-Totals | 1,189 | 15,118,513 | | Prior to 1926 | 7 | 60,095 | | Grand Total | 1,196 | 15,178,608 | # BARGES WITH CAPACITIES OF 5000 BBLS. OR LESS MID-CONTINENT AREA PER U. S. COAST GUARD LIST - 1957 TABLE I-A | YEAR BUILT | NO. BARGES | BARRELS | |---|---
---| | 1956
1955
1954
1953
1959
1950
1948
1949
1949
1944
1944
1944
19440
1938
1933
1931
1931
1931
1932
1931
1932
1932 | 12
11
19
5
9
20
9
13
7
9
10
-0-
4
6
5
16
20
8
10
13
13
13
10
3
15
7
7
16
4
3 | 25478
28555
63410
1548415
2484201
27208
17962
140325
140325
140325
185000
203138
244734
244734
244734
244734
244734
278847
11100
28887
11100
28887
11100
28887
11100
28887
11100
29888
27888
27100
324448
27100
324448
3100
3100
3100
3100
3100
3100
3100
310 | | Sub-Totals
Prior to 1926 | 302
<u>34</u> | 711518
65532 | | Grand Total | 336 | 777050 | ### BARGES WITH SPECIAL FEATURES OR IN SPECIAL SERVICES AS INDICATED IN TRANSPORTATION SERIES 4 - 1957 (MISS. RIVER & GULF I.C. CANAL) TABLE I-B | YEAR BUILT | NO. BARGES | BARRELS | |--|---|---| | 1956
1955
1954
1952
1951
1950
1948
1947
1946
1945
1944
1941
1939
1937 | 7
5
4
2
3
16
3
2
2
1
1
1
5
1 | 52070
37905
33060
14820
30381
8550
99180
10260
10089
16860
6840
10055
8550
29070
4389
6555 | | Sub-Totals
Prior to 1926 | 55
1 | 378634
<u>4560</u> | | Grand Total | 56 | 383194 | # PETROLEUM TANK VESSEL EQUIPMENT - 1/1/57 - TABLE II EAST COAST AREA (INCLUDING THE N. Y. STATE BARGE CANAL) | YEAR BUILT | NO. BARGES | BARRELS | |--|---|---| | 1956
1955
1954
1953
1952
1950
1948
1944
1944
1944
1944
1941
1938
1931
1931
1931
1931
1932
1931
1926 | 16
14
57
75
15
13
28
23
11
19
10
10
11
11
6
9
31
4
7
36
96
35
5 | 20531
174331
54587
94687
95884515
2684515
3284417936
1888317
100175
1139905
1766942
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
179720
17 | | Sub-Totals
Prior to 1926 | 3 ⁴ 9
49 | 3983497
382581 | | Grand Total | 398 | 4366078 | #### GREAT LAKES - U. S. FLAG TANK VESSELS - 1/1/57 - TABLE III | YEAR BUILT | NO. BARGES | BARRELS | |--|---|---| | 1954
1953
1952
1947
1945
1943
1942
1940
1938
1937
1934
1931
1930
1928 | 2
1
1
1
2
2
2
2
1
1
1
2
1 | 40500
26000
13000
30000
35000
56000
87954
85000
48218
66682
42126
7505
61223
50542
1162 | | Sub-Totals
Prior to 1926 | 21
 | 650912
174286 | | Grand Total | 25 | 825198 | # PETROLEUM TANK VESSEL EQUIPMENT - 1/1/57 - TABLE IV WEST COAST EXCLUDING BARGES WITH CAPACITIES OF 5000 BBLs. OR LESS | YEAR BUILT | NO OF UNITS | BBLS. (42's)
CAPACITY | |--
--|---| | 1956
1955
1954
1953
1952
1950
1948
1949
1944
1944
1944
1944
1940
1938
1938
1938
1938
1935
1931
1931
1931
1932
1931
1926 | 14533331532414754511-0-1-0-1-0-21-0-15-0-1-0-1-0-1-0-1-0-1-0-1-0-1-0-1-0 | 39359 115500 121296 67796 60671 57333 26458 74744 26548 26000 41300 11620 114588 78584 48717 34153 33385 6190 8300 -000015977 7152 -0- 7023 33497 | | Sub-Totals
Prior to 1926
No Year Listed | 82
10
<u>1</u> | 1061741
88620
5312 | | Grand Total | 93 | 1155673 | ### BARGES WITH CAPACITIES OF 5000 BBLS. OR LESS WEST COAST | YEAR BUILT | NO. OF UNITS | BBLS. (42's) CAPACITY | |--|---|--| | 1955
1948
1945
1944
1943
1940
1939
1938
1937
1935
1927 | 1
2
2
2
2
3
2
3
1
1
1 | 189
3511
3609
1955
7810
2055
7068
9309
11608
3000
2561
3143
7529 | | Sub-Totals
Prior to 1926
No Year Listed | 24
9
1 | 63407
28152
381 | | Grand Total | 34 | 91940 | ### PETROLEUM TANK VESSEL EQUIPMENT - 1/1/57 - TABLE IV-A ALASKA EXCLUDING BARGES WITH CAPACITIES OF 5000 BBLS OR LESS | YEAR BUILT | NO OF UNITS | BBLS (42's)
CAPACITY | |----------------------------|-------------|-------------------------| | 1937
1935 | 1 | 7150
<u>7150</u> | | Sub-Total
Prior to 1926 | 2 | 14300
 | | Grand Total | 2 | 14300 | ### BARGES WITH CAPACITIES OF 5000 BBLS. OR LESS ALASKA | YEAR BUILT | NO. OF UNITS | BBLS. (42's)
CAPACITY | |--|---------------------------------|--| | 1956
1954
1952
1951
1950
1948
1946
1945 | 3
1
5
2
2
2
1 | 8860
499
490
6276
1780
1780
1856
2143
2319 | | Sub-Total
Prior to 1926 | 18 | 26003 | | Grand Total | 18 | 26003 | #### SECTION 7 #### REPORT OF SUBCOMMITTEE ON L.P.G. TRANSPORTATION OF NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM TRANSPORTATION GEORGE R. BENZ, CHAIRMAN #### NATIONAL PETROLEUM COUNCIL December 30, 1957 Report of LPG Transportation Subcommittee Mr. B. I. Graves, Chairman Committee on Petroleum Transportation National Petroleum Council c/o B. I. Graves Associates 315 Montgomery Street San Francisco, California Dear Mr. Graves: The LPG Transportation Subcommittee of the National Petroleum Council Committee on Petroleum Transportation is pleased to submit its report on LPG transportation in the United States as of January 1, 1958. Four modes of transportation of LPG are covered in this report. - A. Pipelines. - B. Tank Cars. - C. Tank Trucks. - D. Barges and Tankers. Each of these four modes of transportation is covered in a separate section later in this report. For the purpose of clarity in interpreting this report the following basic premises were established and are applied: - A. LPG as used in this report means and includes any material which is composed predominantly of any of the following hydrocarbons, or mixtures of them: propane, propylene, butanes (n-butane or isobutane) and butylenes. - B. Report is confined to findings of fact and does not project into future plans or programs. Report covers existing facilities, facilities under construction and facilities definitely planned. Total volume of LPG transported by the various modes of transportation has shown an increase each year for each mode of transportation - See Table I for the 5-year period trends in LPG transportation. #### TABLE I LPG TRANSPORTATION | | | | Shipments | | | | |--|-------|--|---|--|---|-----------------------------------| | | | and the second s | al Volume | | ons of G | | | Mode of Transportation | | 1952 | 1953 | <u> 1954</u> | 1955 | 1956 | | Railroad Tank Car
Tank Truck
Pipeline
Tanker and Barge | | 2080
1476
96 | 2276
1751
151
42 | 2490
2043
223
55 | 2573
2421
268
77 | 2767
2955
490
84 | | | | | P€ | Shipments
rcent of | | | | Railroad Tank Car
Tank Truck
Pipeline
Tanker and Barge
Unaacounted for | Total | 26.4
33.0
2.2
0.3
18.1
100.0 | 46.1
35.5
) 3.1
0.9
14.4
100.0 | 48.6
39.9
4.3
1.1
6.1
100.0 | 42.9
40.3
5.2
1.1
15.7
100.0 | 41.8
44.5
7.4
1.3
5.0 | | Total Shipments, Millions Gallons | | 4477 | 4932 | 5125 | 6000 | 6636 | | Total Production, Million Gallons | S OI | ••• | - | 6431 | 7369 | 8482 | #### (1) Only five months. In the five year period shown, from "Market Facts" published by the Lique-fied Petroleum Gas Association (2), the total shipments have increased from 4,477,000,000 gallons to 6,636,000,000 gallons per year. It is interesting to note that the greatest volume of product moved is now done by tank truck. The trends show that pipeline LPG shipment has had the greatest percentage increase in the last year for which figures are available, and while the LPG railroad tank car volume is increasing, its percentage increase is not keeping abreast of the gains made by the other modes of transportation. In 1956, 86 percent of the total volume of LPG transported was made by tank trucks and railroad tank cars. It has been a pleasure working with the LPG Transportation Subcommittee and their willing assistance is gratefully acknowledged. Respectfully submitted, /S/ George R.Benz, Chairman LPG Transportation Subcommittee #### GRB; s (2) "Market Facts" quotes production, sales and transportation data from the Bureau of Mines. #### PIPELINE TRANSPORTATION OF LPG The bulk of LPG pipeline distribution is made in products pipelines that have been built or converted to handle product with the specific gravity of LPG. Information on pipeline transportation is depicted in Table II in tabular form and on Figure I as a map showing the relationship of the pipelines to the five former PAD Districts. Shown in both the table and figure are the carrier, origin and terminus of the line, line size, method of shipment, and maximum LPG capacity in barrels per day. Four methods of LPG pipeline transportation are covered: - 1. Pipelines batching LPG through products pipelines. - 2. Pipelines handling LPG mixed with natural gas liquids. - 3. Pipelines handling propane-ethane mixtures. - 4. Pipelines batching LPG through crude oil pipelines. LPG pipelines under construction or that are proposed are also included in the table and map and are identified as lines proposed or under construction. Three additional methods of moving LPG by pipeline are not covered; - 1. LPG mixed with crude oil and transported in crude oil lines. (LPG in this case is later recovered in a refining center and the refining center is considered the source of the LPG). - 2. LPG which is not extracted from natural gas at the gathering point but which is separated somewhere along the natural gas pipeline. (The fractionating plant in this case is considered the manufacturing source of the LPG). - 3. LPG that is blended in motor fuels or natural gasolines and the finished product moved through a pipeline. (This type movement is excluded because the LPG has lost its identity and is not available for LPG use at the terminus of the shipment). In order for this report to have the most
utility for those interested in the petroleum industry's capabilities of transporting LPG by pipeline, the pipelines' maximum LPG capacity in barrels per day is reported. To meet these LPG maximums on a protracted basis would mean, in many cases, the sacrifice of transportation of other products. Consequently, product transportation priorities would have to be established. In addition, these LPG pipeline transportation capabilities will have to be correlated with LPG production capacity, LPG aboveground and underground storage, and demand. The assistance of the Pipeline Transportation Subcommittee is gratefully acknowledged. The information furnished by it has been supplemented by additional information available to the members of the LPG Transportation Subcommittee. ### LPG PIPELINE TRANSPORTATION January 1, 1958 PIPELINES BATCHING LPG THROUGH PRODUCTS PIPELINES | Company | From | <u>To</u> | Line
Size | Method of Shipment | \ Maximum LPG
Capacity BB1/Day | |---|---|-------------------|----------------------------------|-------------------------|-----------------------------------| | Phillips Pipeline Co. | Borger, Texas | E. Chicago, Ind. | 8" | LPG slugs | 40,000 | | Phillips-Shamrock | Borger, Texas | Denver, Colorado | 6" | LPG slugs | 15,000 | | Shell Oil Company | Wood River, Ill. | E. Chicago, Ind. | 14" | LPG slugs | 000 و 40 | | Cities Service Oil Co. | Blackwell, Okla. | Hutchinson, Kans. | <u>4</u> ,n | LPG slugs | 7,000 | | Texaco-Cities Service
Pipeline Co. | E. Chicago, Ind. | Lowell, Mich. | 6" | Propane | 13,000 | | Goliad Corp. | Sheridan, Tex. | | 5" to
late Bayou
Texas Cit | | 8,500 | | Goliad Corp. | Three Rivers, Tex. | Corpus Christi, T | 'ex.6" | LPG slugs | 8,700 | | Magnolia Pipeline Co. | Hull, Texas | Texas City, Tex. | 8,11 | Butane | 24,000 | | Magnolia Pipeline Co. | Beaumont, Tex. | Orange, Texas | 6" | Butane | 12,000 | | Shell Pipeline Co. | Hope (3" and 4")
Provident City)
Sheridan (6") | Houston, Tex. | 3", 4"
and 6" | LPG slugs | 8,500 | | Interstate Oil Pipe-
line Co. | Baton Rouge, La.
(Flows both ways) | Sorrento, La. | 4 п т. | Propane | Undetermined | | Interstate Oil Pipe-
line Co. | Baton Rouge, La.
(Flows both ways) | Sorrento, La. | 4" | Butane and
Isobutane | Undetermined | | Phillips Pipeline (1) Ohio Oil Co. Buckeye Pipeline | Borger, Texas | Lima, Ohio | 8",10" | Butane slugs | 24,000 | ⁽¹⁾ Phillips Pipeline from Borger to St. Louis, then Ohio Oil Co. to Indianapolis, and then Buckeye Pipeline to Lima, Ohio. - 57 - #### PIPELINES HANDLING LPG MIXED WITH NATURAL GAS LIQUIDS | Company | From | To | Line
<u>Size</u> | Method of
Shipment | Maximum LPG
Capacity Bbl/Day | |----------------------------|---|----------------------------------|---------------------|------------------------|---------------------------------| | Magnolia Pipe-
line Co. | Andrews, Texas
Kilgore, Texas | Beaumont, Texas | 8", 10"
5- 1/2" | Natural Gas
Liquids | 25,000
4,700 | | Phillips Pipe-
line Co. | Benedum, Texas | Sweeny, Texas | 10" | Natural Gas
Liquids | 000و 40 | | Okan | Ulysses and Kis-
mit, W. Kans. | Cushing - Tulsa
Oklahoma | 6" | Natural Gas
Liquids | 20,000
(LPG and
Natural) | | Gulf Refining
Company | Monument, N.M.
Eunice, N.M.
Andres Co., Tex.) | Houston, Texas
(Mont Belview) | 10" | Natural Gas
Liquids | 30,000 | | Humble Pipe-
line | New London (1) | Baytown, Texas | 811. | Natural Gas
Liquids | 19,700 | | Humble Pipe-
line | Anahuac | Baytown, Texas | 3" | Natural Gas
Liquids | 2,600 | | Humble Pipe-
line | Clear Lake | Baytown, Texas | 3" | Natural Gas
Liquids | 500 و 4 | | Tennessee
Products | Aqua Dulce,
Texas | Houston, Texas | 6" | Natural Gas
Liquids | 10,000 | | Texas Pipe-
line Co. | Erath, La. | Avery Island, La. | 6" | Natural Gas
Liquids | 12,000 | ^{(1) 4&}quot; line from Conroe, Tomball and Midland ties in at Santa Suma. #### PIPELINES HANDLING PROPANE ETHANE MIXTURES | Company | From | <u>To</u> | Line
Size | Method of
Shipment | Maximum LPG
Capacity Bbl/Day | |-------------------------|--|----------------------|--------------|---|---------------------------------| | Dow Chemical Co. | Katy, Texas (4") | Freeport, Tex. | 4 11 | Propane-
ethane mix | 10,000 (ap-
prox.) | | Dow Chemical Co. | (1) | Freeport, Tex. | 6" | Propane-
ethane mix) | | | Dow Chemical Co. | Pledger, Tex.(4") (2)N. Markham, Tex.(4") Old Ocean, Tex. (8") | Freeport, Tex. | 8"و 4" | Propane-) ethane mix) | 20,000 (ap-
prox.) | | Dow Chemical Co. | Freeport, Texas
(Flows both ways) | Texas City, Tex. | 4" | varies - LPG
slugs and LPG
ethane mix | varies | | | PIPELINES BATCHING | LPG THROUGH CRUDE OI | L PIPELINE | | | | Company | From | <u>To</u> | Line
Size | Method of Shipment | Maximum LPG
Capacity Bbl/Day | | Shell Pipe-
line Co. | Elk City, Okla. | Cushing, Okla. | 10" | LPG slugs throu
crude line (3) | | | Texas Pipe-
line Co. | Erath, La. | Port Arthur, Tex. | 22" | LPG slugs throu | igh
50,000 | ^{4&}quot; ties into 6" coming from North. 4" and 8" ties into 8" line at Old Ocean At Cushing, Oklah., LPG is blended with crude and pipelined to Wood River, Illinois in crude oil line. #### PIPELINES UNDER CONSTRUCTION OR PROPOSED | Company | From | To | Line
Size | Method of
Shipment | Maximum LPG
Capacity Bbl/Day | |--------------------------------|---------------------------|------------------------------|--------------|--------------------------|---------------------------------| | Magnolia Pipe-
line Co. | Cameron Meadows,
La. | Beaumont, Tex. | 6" | Natural Gas
liquids | 6,000+ | | Interstate Oil
Pipeline Co. | Baton Rouge,
La. | Sorrento, La. | 8" | Propylene | Under Con-
struction | | Interstate Oil
Pipeline Co. | Esso, Baton
Rouge, La. | Dow Plant
Plaquemine, La. | 4" | Propane-
ethane mix | Under Con-
struction | | Texas Eastern
Transmission | Baytown, Tex. | Moundsville,
W. Va.(1) | 16"-
20" | LPG slugs
in products | (Proposed)
line | ⁽¹⁾ There is a 12" branch line from Seymour, Indiana to Chicago, Illinois. ### LPG TANK CAR TRANSPORTATION TABLE III #### NUMBER OF TANK CARS PRIVATELY OWNED IN THE UNITED STATES WHICH ARE CAPABLE OF TRANSPORTING LPG January 1, 1957 | Petroleum Service Tank Car Specification | 6,000 Gal.
Water Cap. | 8,000 Gal.
Water Cap. | 10,000 Gal. | 11,000 Gal. | 12,000 Gal. | 13,700 Gal. | TOTAL | |--|--------------------------|--------------------------|---------------------------|--|---------------------------|-------------------------|---| | | water cap. | water cap. | Water Cap. | Water Cap. | Water Cap. | Water Cap. | *************************************** | | ICC 105 A 100W
ICC 105 A 300W
ICC 105 A 400W
ICC 105 A 500W | | | 141
1,203
135 | | 525
16,219
1,010 | | 666
17,422
1,145 | | Sub-total | • | | 1,479 | | 17,757 | | 19,236 | | Chemical Service (1) | | | | | | • | | | Tank Car Specification | 6,000 Gal.
Water Cap. | 8,000 Gal.
Water Cap. | 10,000 Gal.
Water Cap. | 11,000 Gal.
Water Cap. | 12,000 Gal. Water Cap. | 13,7000 Gal. Water Cap. | TOTAL | | ICC 105 A 100W
ICC 105 A 300W | 16
2 , 048 | 105 | 20 7
235 | | 253
5 , 279 | | 476
7 , 667 | | ICC 105 A 400W
ICC 105 A 500W | 638 | 37 | 215
12 | | 1,692
335 | | 1,907
1,022 | | Sub-total | 2,702 | 142 | 669 | | 7,559 | | 11,072 | | Other Than Petroleum or Ch | emical Servic | <u>e</u> (1)
| | | | · | | | Tank Car Specification | 6,000 Gal.
Water Cap. | 8,000 Gal.
Water Cap. | 10,000 Gal. Water Cap. | 11,000 Gal.
Water Cap. | 12,000 Gal.
Water Cap. | 13,700 Gal. Water Cap. | TOTAL | | ICC 105 A 300W | 2 | | · | | 531 | . | 533 | | TOTAL (Jan. 1, 1957) | 2,704 | 142 | 2,148 | ended and the state of stat | 25,847 | | 30,841 | | Telephone contact with tan | k car builder | s yielded fol: | lowing informat | tion on tank ca | ars built duri | ng 1957: | | | ICC 105 A 300W (LPG) ICC 105 A 300W (Chemica ICC 105 A 500W (Chemica | 1)(1) 21 | | 250
537 | 1,424
26 | | | 1,674
584
13 | | ICC 112 A 400W (LPG) Total for 1957 | 34 | | 787 | 700
2 , 150 | | 270
270 | 970
3,241 | | GRAND TOTAL (Jan. 1, 1958) | 2,738 | 142 | 2,935 | 2,150 | 25,847 | 270 | 34,082 | | | | | | | | | | ⁽¹⁾ Capable of transporting LPG provided certain changes are made to valves and fittings. #### TANK CAR TRANSPORTATION OF LPG Interstate Commerce Commission Regulations govern the shipment of LPG in tank cars and also prescribe tank car construction specifications. In addition, the ICC regulations govern the commodity that may be placed in certain specification tank cars. The Number of LPG tank cars in this report include tank cars authorized for LPG only; LPG or anhydrous ammonia; and LPG or anhydrous ammonia or other chemicals such as anhydrous dimethylamine; anhydrous trimethylamine; butadiene, inhibited; propylene oxide, ethylene oxide; vinyl chloride, inhibited; methyl chloride; or ethyl chloride. Petroleum products other than LPG are not generally shipped in high pressure tank cars. Many specification cars capable of handling LPG are in chemical service such as chlorine, tetraethyl lead, sulphur dioxide, hydrofluoric acid, carbon dioxide, sodium, etc. Demand for LPG is seasonal with the very large requirements occurring in the fall and winter. Similar to the approach made in the LPG pipeline section of this report, the industry's ability to move LPG by tank car is reported based on the number of specification tank cars authorized to, or capable of, handling LPG with the full realization that to utilize the full transportation capability of those cars for LPG the tank car movement of anhydrous ammonia and other chemicals would be impaired and consequently the priority need of LPG and other products would have to be taken into consideration. LPG is authorized for tank car shipment in ICC 112A400W and the ICC 105A series of specifications depending on its vapor pressure. For example: - 1. Butane, isobutane and butylene are authorized for ICC 105A100 tank cars. At the discretion of the shipper, higher pressure tank cars of the ICC 105A or ICC 112A series may be used. - 2. Propane is authorized for ICC 105A300 and ICC 112A400W tank cars. Again, higher pressure cars may be used and some ICC 105A400 tank cars are in use. - 3. Propylene is authorized for ICC 105A400 cars. The number of tank cars of the ICC 105 series and the ICC 112A400W in existence are shown in Table III. The ICC 105 series data are from the Association of American Railroads' report on all U.S. privately owned tank cars as of January 1, 1957. This information was furnished by the Tank Car Transportation Subcommittee and is acknowledged with thanks. In a telephone survey with the tank car builders it was determined that during 1957 the tank car builders constructed 2,644 new LPG tank cars and 597 chemical tank cars capable of transporting LPG if valves and fittings were changed. These figures show that as of January 1, 1958 there were in existence 21,880 LPG tank cars and 12,202 chemical tank cars capable of transporting LPG if changes were made in valves and fittings. ### LPG TANK TRUCK TRANSPORTATION The information on LPG Tank Truck Transportation was supplied by the Tank Truck Subcommittee and was obtained by it from the 1955 census made by the National Petroleum Council and brought up to date on the basis of new tank vehicles manufactured as reported by the Department of Commerce since 1955. The figures were adjusted by estimating the number of vehicles that may have been scrapped or exported during this period. The LPG tank truck information includes both straight trucks (unit tank trucks) and articulated vehicles (semi-trailers and trains) operated by both private and for-hire carriers. The following data are presented on over-the-road tank motor vehicles as of July 1, 1957, but does not include local delivery LPG tank trucks: 3,327 tank truck motor vehicles are in LPG service of which 2,276 are operated by private carriers and 1,051 by for-hire carriers. This represents a capacity of 6,302,675 water gallons for private carriers and 4,873,555 water gallons for for-hire carriers, for a total of 11,176,230 water gallons capacity or an average capacity of 3,359 water gallons per unit. This information is detailed in Table IV. The average capacity in water gallons may be converted to LPG volume by using the following formula: Water capacity of container x filling density = Max. volume Specific gravity of LPG x volume correction factor of LPG Assuming propane with a specific gravity of 0.51 then 3359 x 0.45 = 2870 Max LPG capacity that can be transported in a 3,359 0.51×1.031 water gallon capacity tank truck. If, from Table I, one takes that 2,955,000,000 gallons of LPG were transported in 1956, then it can be seen that the average 3,356 water gallon capacity tank trucks made a little over one million trips. TABLE IV # SPECIAL TANK TRUCK EQUIPMENT TOTAL EQUIPMENT - PRIVATE AND FOR-HIRE HAULING - LIQUEFIED PETROLEUM GAS As of July 1, 1957 | | | NUMBER
OF UNITS | | TOTAL
CAPACITY | | AVERAGE
CAPACITY
PER UNIT | | |---|---|---------------------|---------------------|-----------------------------------|-----------------------------------|---------------------------------|-------------------------| | DAD DIGHDIGH NO. 1 | | <u> 1955</u> | 1957 | 1955 | 1957 | 1955 | 1957 | | PAD DISTRICT NO. 1 Private Carriers For-Hire Carriers Total Dist. 1 | | 258
160
418 | 309
193
502 | 541,175
692,200
1,233,375 | 648,282
834,918
1,483,200 | 2,098
4,326
2,951 | 2,098
4,326
2,951 | | PAD DISTRICT NO. 2 Private Carriers For-Hire Carriers Total Dist. 2 | | 621
201
822 | 689
224
913 | 1,277,625
837,800
2,115,425 | 1,417,273
933,632
2,350,905 | | 2,057
4,168
2,574 | | PAD DISTRICT NO. 3 Private Carriers For-Hire Carriers Total Dist. 3 | • | 880
158
1,038 | 910
163
1,073 | 2,348,825
751,500
3,100,325 | 2,428,790
775,228
3,204,018 | 2,669
4,756
2,987 | 2,669
4,756
2,987 | | PAD DISTRICT NO. 4 Private Carriers For-Hire Carriers Total Dist. 4 | | 106
54
160 | 111
57
168 | 233,300
249,000
482,300 | 244,200
262,827
507,027 | 2,200
4,611
3,014 | 2,200
4,611
3,014 | | PAD DISTRICT NO. 5 Private Carriers For-Hire Carriers Total Dist. 5 | | 235
404
639 | 257
414
671 | 669,750
1,825,055
2,494,805 | 732,450
1,870,038
2,602,488 | 2,850
4,517
3,904 | 2,850
4,517
3,904 | | TOTAL UNITED STATES | | | | | | | | | Private Carriers | | 2,100 | 2,276 | 5,070,675 | 5,470,995 | 2,415 | 2,415 | | For-Hire Carriers | | 977 | 1,051 | 4,355,555 | 4,676,643 | 4,458 | 4,458 | | TOTAL U. S. | | 077و3 | 3,327 | 9,426,230 | 10,147,638 | 3,063 | 3,063 | ### BARGE AND TANKER TRANSPORTATION OF LPG Barge and tanker transportation of LPG accounts for approximately one percent of the total annual movement of LPG. The information in Table V was developed from the best information available to the subcommittee. It can be seen from Table I, in the four years 1953 to 1956 that the volume of LPG shipped by tanker and barge has doubled from 42 million gallons to 84 million gallons. Further increases are expected when the barges and tankers shown in Table V as under construction are completed. # TABLE V # LPG TANKERS AND BARGES January 1, 1958 | | SHIPS AND TANKERS | NTo # | | | | | |-----------------------------------|---|------------------------|--|--|--|--| | Name of Ship or Tanker | Owner or Operator | Net
Capacity (Bbls) | | | | | | Natalie O. Warren | Warren Petroleum Corporation | 34,300 | | | | | | Marion P. Billups | Marine Transport
Total | 12,800
47,100 | | | | | | Esso (under construction) Ea | so | 50,100 | | | | | | Unnamed (under construction) | Marine Transport Total Tankers | 20,000
117,100 | | | | | | BARGES | | | | | | | | Name of LPG Barge | Owner or Operator | Net
Capacity (Bbls) | | | | | | Mid-South Big N | Mid-South Chemical Corporation | 8,500 | | | | | | Simpson No. 1 | Simpson Oil Company | 800 و 7 | | | | | | Simpson No. 2 | Simpson Oil Company | 7 800 | | | | | | Simpson No. 3 | Simpson Oil Company | 800 و 7 | | | | | | Simpson No. 4 | Simpson Oil Company | 800 و 7 | | | | | | City of Mobile | Warren Petroleum Corporation | 7 , 800 | | | | | | City of Lake Charles | Warren Petroleum Corporation | 800 و 7 | | | | | | City of Corpus Christi | Warren Petroleum Corporation | 8,500 | | | | | | City of St. Marks | Warren Petroleum Corporation | 8 , 500 | | | | | | City of Tampa | Warren Petroleum Corporation | 12,000 | | | | | | Port Everglades | Warren Petroleum Corporation | 000و 12 | | | | | | City of Pensacola | Warren Petroleum Corporation | 12,000 | | | | | | Puerto La Cruz | Warren Petroleum Corporation | 000و 21. | | | | | | Panama City (Butane) | Warren Petroleum Corporation | <u>8,500</u> | | | | | | Commence No. 1 / margaret and the | Total | 137,800 | | | | | | Simpson No. 5 (under constru | Simpson Oil Company | 7,800 | | | | | | Simpson No. 6 (under constru | ction)
Simpson Oil Company
Total Barges | 7,800
153,400 | | | | | # FOREIGN SHIPS OR TANKERS | Name of
Foreign Ships or Tankers | Owner or Operator |
Net
Capacity (Bbls) | | |-------------------------------------|----------------------------|------------------------|--| | Marion P. Billups | Tropical Gas - Miami | 12,800 | | | Megara | Shell Co. of Gibraltar | 16,000 | | | Agipas Primera | "AGIP" Roma - Rome | 4,200 | | | Agispas Sequnda | "AGIP" Roma - Rome | 4,200 | | | Heroya No. 1 | Norsk-Hydro | 750,750 | | | Heroya No. 2 | Norsk-Hydro | 750,750 | | | Heroya No. 3 | Norsk-Hydro | 17,750 | | | Kosangas | Kosangas | 3,400 | | | Rasmus Tholstrup No. 1 | Kosangas | 400و3 | | | Rasmus Tholstrup No. 2 | Kosangas | 3,400 | | | Rasmus Tholstrup No. 3 | Kosangas | 3,400 | | | Rasmus Tholstrup No. 4 | Kosangas | 3,400 | | | Gas Bras Norte | Oivind Lorentzen, Inc. | 42,500 | | | Gas Bras Sul | Oivind Lorentzen, Inc. | 16,000 | | | Proposed (refrigerated) | Oivind Lorentzen, Inc. | 60,000 | | | Ultragas Sao Paulo | LPG Suppliers, Inc. | 000 و 40 | | | Petrobras No. 1 | Petroleo Brasilero, S. A. | 13,000 | | | Petrobras No. 2 | Petroleo Brasilero, S. A. | 13,000 | | | Rebecca | Compania Shell de Ven Ltd. | 1 , 493 | | | Esso - Viru | International Petroleum | 5 , 250 | | | | Total Foreign | 298,193 | | # AMMONIA BARGES (1) | Name of Ammonia Barges (capable of hauling LPG) | Owner or Operator C | Net
apacity (Bbls) | |---|------------------------------|-----------------------| | Ammonia Mariner | Tidewater-Shaver Barge Lines | 15,500 | | Mid-West Big N | Mid-South Chemical Corporati | on 8,500 | | | Total | 24,000 | | Unnamed (under construction |)Commercial Transports | 10,000 | | | Total Ammonia Barg | es 34,000 | | /1\ | | | # SECTION 8 ### MEMBERSHIP OF NATIONAL PETROLEUM COUNCIL'S COMMITTEE ON PETROLEUM TRANSPORTATION AND ITS SUBCOMMITTEES #### NATIONAL PETROLEUM COUNCIL #### COMMITTEE ON PETROLEUM TRANSPORTATION 1957 CHAIRMAN: B. I. Graves B. I. Graves Associates Petroleum Consultants 315 Montgomery Street San Francisco 4, California VICE CHAIRMAN: J. R. Parten, President Woodley Petroleum Company P. O. Box 1403 Houston 1, Texas SECRETARY: John D. Freitag Cities Service Petroleum, Inc. 60 Wall Tower New York 5. New York Munger T. Ball President and General Manager Sabine Transportation Co. Inc. P. O. Drawer 1500 Port Arthur, Texas Jacob Blaustein, President American Trading & Production Corporation American Building Baltimore, Maryland Paul G. Blazer, Chairman Executive & Finance Committees Ashland Oil & Refining Company 1409 Winchester Avenue Ashland, Kentucky Robert L. Crawford, President Independent Oil Men's Association of New England, Inc. c/o Pacific Oil Company 348 Central Street Fall River, Massachusetts Fayette B. Dow c/o National Petroleum Association 958 Munsey Building Washington 4, D. C. Gordon Duke Southeastern Oil & Affiliates 2101 Connecticut Avenue, N. W. Washington 8, D. C. Clint Elliott, President National Oil Jobbers Council c/o Elliott Oil Company 2200 West Sixth Avenue Box 1013 Pine Bluff, Arkansas B. C. Graves, Chairman of the Board Union Tank Car Company 228 North LaSalle Street Chicago l, Illinois B. Brewster Jennings, Chairman of the Board Socony Mobil Oil Company, Inc. 150 East 42nd Street New York 17, New York W. Alton Jones, Chairman of the Board Cities Service Company 60 Wall Tower New York 5, New York D. K. Ludwig, President National Bulk Carriers, Inc. 380 Madison Avenue New York 17, New York O. B. Maxwell, President National Tank Truck Carriers, Inc. c/o Maxwell Company 2200 Glendale-Milford Road Cincinnati, Ohio R. G. McGranahan Vice President in Charge of Transportation Gulf Oil Corporation Pittsburgh, Pennsylvania Glenn E. Nielson, President Husky Oil Company P. O. Box 380 Cody, Wyoming S. F. Niness, President Leaman Transportation Co., Inc. 520 East Lancaster Avenue P. O. Box 146 Downingtown, Pennsylvania Joseph L. Nolan, Manager, Oil Department Farmers Union Central Exchange, Inc. P. O. Box "G" St. Paul 1, Minnesota Frank O. Prior, President Standard Oil Company (Indiana) 910 South Michigan Avenue Chicago 80, Illinois M. J. Rathbone, President Standard Oil Company (N.J.) 30 Rockefeller Plaza New York 20, New York P. C. Spencer, President Sinclair Oil Corporation 600 Fifth Avenue New York 20, New York Henderson Supplee, Jr., President The Atlantic Refining Company 260 South Broad Street Philadelphia 1, Pennsylvania Reese H. Taylor, Chairman of the Board Union Oil Company of California 617 West Seventh Street Los Angeles 17, California Robert L. Wood, President Independent Petroleum Association of America c/o Basin Drilling Company P. O. Box 156 Midland, Texas William K. Warren, Chairman of the Board and Chief Executive Officer Warren Petroleum Corporation P. O. Box 1589 Tulsa 2, Oklahoma ### SUBCOMMITTEE ON PETROLEUM PIPE LINE TRANSPORTATION ### OF THE ### COMMITTEE ON PETROLEUM TRANSPORTATION CHAIRMAN: C. S. Mitchell, Vice President Cities Service Company 70 Pine Street New York 5, New York VICE CHAIRMAN: L. F. Kahle, Deputy Transp. Coordinator Standard Oil Co. (N.J.) 30 Rockefeller Plaza New York 20, New York SECRETARY: R. W. Phillips The Texas Pipe Line Co. 135 E. 42nd Street New York 17, New York J. L. Burke, President Service Pipe Line Company P. O. Box 1979 Tulsa 2, Oklahoma J. D. Harnett, Vice President The Standard Oil Company (Ohio) 7438 Forsyth Blvd. St. Louis 5, Missouri G. A. Davidson, Vice President Standard Oil Company of California 225 Bush Street San Francisco 20, California W. C. Kinsolving, President Sun Pipe Line Company 1608 Walnut Street Philadelphia, Pa. D. E. Day, Vice President Richfield Oil Corporation Richfield Building 555 South Flower Street Los Angeles, California B. H. McCully, 1st Assistant General Manager Cooperative Refinery Association P. O. Box 2359 Kansas City 42, Mo. J. T. Dickerson, President Shell Pipe Line Corporation Shell Building Houston 2, Texas D. A. McGee, President Kerr-McGee Oil Industries, Inc. 306 No. Robinson Oklahoma City 2, Oklahoma J. R. Donnell, Vice President The Ohio Oil Company 539 South Main Street Findlay, Ohio R. D. McGranahan, Vice President Gulf Oil Corporation Gulf Building Pittsburgh 30, Pennsylvania J. W. Emison, President The Texas Pipe Line Company P. O. Box 2322 Houston 1, Texas R. F. Moore, President Platte Pipe Line Company 106 West 14th Street Kansas City 5, Mo. M. L. Freese Bell Oil & Gas Company National Bank of Tulsa Building Tulsa, Oklahoma F. B. Neptune, Mgr. Products P/L Div. Phillips Petroleum Company Bartlesville, Oklahoma G. S. Patterson, President The Buckeye Pipe Line Company 30 Broad Street New York 4, New York Fred M. Traweek Eastern States Petroleum Company, Inc. Champlin Building P. O. Box 5008 Harrisburg Station Houston 12, Texas Cimarron Valley P Champlin Building Box P. O. 552 Enid, Oklahoma L. H. True, President Magnolia Pipe Line Company P. O. Box 900 Dallas 1, Texas E. W. Unruh, President Sinclair Pipe Line Company Independence, Kansas E. G. Wilmoth, Vice President Cimarron Valley Pipeline Company Champlin Building Box P. O. 552 Enid, Oklahoma ### SUB-COMMITTEE ON TANK CAR TRANSPORTATION ### OF THE ### NATIONAL PETROLEUM COUNCIL'S ### COMMITTEE ON PETROLEUM TRANSPORTATION CHAIRMAN: B. C. B. C. Graves, Chairman of the Board Union Tank Car Company 228 North LaSalle Street Chicago l, Illinois VICE CHAIRMAN: A. G. Anderson, General Traffic Manager Socony Mobil Oil Company, Inc. 150 East 42nd Street New York 17, New York SECRETARY: R. L. Andreas, Traffic Manager Standard Oil Company (Indiana) 910 South Michigan Avenue Chicago 80, Illinois P. G. Anderson, Traffic Manager Lion Oil Company Lion Oil Bldg. El Dorado, Arkansas E. E. Brumberg, Traffic Manager Quaker State Oil Refining Corp. P. O. Box 138 Oil City, Pennsylvania A. D. Carleton, Traffic Manager Standard Oil Company of California 225 Bush Street San Francisco 20, California G. J. Derrick General Traffic Manager Phillips Petroleum Company Bartlesville, Oklahoma Fayette B. Dow National Petroleum Association 958 Munsey Building Washington 4, D. C. E. W. Evans, Traffic Manager The Ohio Oil Company 539 South Main Street Findlay, Ohio S. J. Gardner, Traffic Manager Husky Oil Company P. O. Box 380 Cody, Wyoming R. H. Lamberton Special Representative Union Tank Car Company 228 North LaSalle Street Chicago 1, Illinois H. C. Lechner, Traffic Manager D-X Sunray Oil Company Box 381 Tulsa 2, Oklahoma J. R. Lewallen, Vice President Anderson Prichard Oil Company Apco Tower Oklahoma City 2, Oklahoma Robert Maguire, Traffic Manager Atlantic Refining Company 260 South Broad Street Philadelphia 1, Pennsylvania L. C. Monroe, Traffic Manager Union Oil Company of California 617 West 7th Street Los Angeles 14, California W. D. Ohle, General Traffic Manager Sinclair Refining Company 600 Fifth Avenue New York 20, New York Douglas L. Orme, Vice President Cosden Petroleum Corporation P. O. Box 1311 Big Spring, Texas G. W. Poorman, Vice President Esso Standard Oil Company 15 West 51st Street New York 19, New York Louis B. Rada, Traffic Manager Kerr-McGee Oil Industries, Inc. Kerr-McGee Building 306 North Robinson Street Oklahoma City 2, Oklahoma C. O. Reeder, Traffic Manager Continental Oil Company Continental Building Ponca City, Oklahoma L. H. S. Roblee, President North American Car Corporation 231 South LaSalle Street Chicago 4, Illinois G. L. Swenson, Genl. Traffic Mgr. Farmers Union Central Exchange P. O. Box "G" St. Paul 1, Minnesota T. M. Thompson, Asst. Vice President General American Transportation Corp. 135 South LaSalle Street Chicago 90, Illinois C. H. Wager, Traffic Manager Shell Oil Company 50 West 50th Street New York 20, New York John S. Wertz, Chairman Vickers Petroleum Company, Inc. P. O. Box 2240 Wichita 1, Kansas James S. White, Jr. Kendall Refining Company 77 North Kendall Avenue Bradford, Pennsylvania # SUBCOMMITTEE ON TANK TRUCK TRANSPORTATION OF THE COMMITTEE ON PETROLEUM TRANSPORTATION CHAIRMAN: S. F. Niness Leaman Transportation Co., Inc. 520 East Lancaster Avenue Downingtown, Pennsylvania SECRETARY: C. Austin
Sutherland National Tank Truck Carriers, Inc. 1424 - 16th Street, N. W. Washington, D. C. Frank Baird-Smith Refiners Transport & Terminal Corp. 2111 Woodward Avenue Detroit, Michigan A. B. Gorman 218 Miami Road Wildwood Crest New Jersey Charles H. Beard Carbide & Carbon Chemicals Company 30 E. 42nd Street New York 17, New York Frank L. Grimm O'Boyle Tank Lines 817 Michigan Avenue, N. E. Washington 17, D. C. M. M. Beckes Socony Mobil Oil Company 150 E. 42nd Street New York 17, New York E. W. Jarvis Standard Oil Co., Inc. (Ky.) Starks Bldg., 4th & Walnut Sts. Louisville 2, Kentucky David A. Beldon Ashland Oil & Refining Co. 1401 Winchester Avenue Ashland, Kentucky H. A. McKim Standard Oil Co. of California 225 Bush Street San Francisco, California Morris Crandall J. D. Streett & Co., Inc. 4055 Park Avenue St. Louis, Missouri Charles H. Mayhood Manufacturing Chemists' Assoc. 608 Woodward Building Washington 5, D. C. J. E. Donnelly, Asst. Traffic Mgr. Phillips Petroleum Company Bartlesville, Oklahoma Matt E. Nuttila Cities Service Oil Company 60 Wall Street New York, New York Stanley J. Gardner Husky Oil Company Cody, Wyoming W. D. Ohle Sinclair Refining Co. 600 Fifth Avenue New York 20, New York Frank C. Perry Atlantic Refining Company 260 South Broad Street Philadelphia, Pa. G. W. Poorman Esso Standard Oil Company 15 West 51st Street New York, New York G. F. Swenson Farmers Union Central Exchange P. O. Box "G" St. Paul, Minnesota Calvin T. Thomas General Petroleum Corporation 612 South Flower Street Los Angeles, California C. H. Wager, Traffic Manager Shell Oil Company 50 West 50th Street New York 20, New York ### SUBCOMMITTEE ON BARGE AND LAKE TANKER TRANSPORTATION ### OF THE ### COMMITTEE ON PETROLEUM TRANSPORTATION CHAIRMAN: A. C. Ingersoll, Jr., President > Federal Barge Lines 330 Paul Brown Building 818 Olive Street St. Louis 1, Missouri VICE CHAIRMAN: Braxton B. Carr, President American Waterways Operators, Inc. Washington, D. C. SECRETARY: David M. Brown, Jr. American Waterways Operators, Inc. 412 Whitney Bank Building New Orleans, Louisiana Munger T. Ball Sabine Transportation Company, Inc. P. O. Drawer 1500 Port Arthur, Texas J. W. Forgie The Atlantic Refining Company Box 7258 Philadelphia 1, Pennsylvania J. Frank Belford, Jr. Seaboard Shipping Corporation 17 Battery Place New York 4, New York Henry Foss Foss Launch & Tug Company 660 West Ewing Street Seattle 99, Washington Thomas B. Crowley, President Shipowners & Merchants Towboat Co. Ltd. Ashland Oil & Refining Company San Francisco 11, California J. H. Fox Ashland, Kentucky J. G. Derrick, Traffic Manager Phillips Petroleum Company Bartlesville, Oklahoma H. A. Gilbert Oil Transfer Corporation 17 Battery Place New York 4, New York Arthur E. Fisher Socony Mobil Oil Company, Inc. 150 East 42nd Street New York 17, New York L. M. Jonassen Cleveland Tankers, Inc. 1700 Standard Building Cleveland 1, Ohio Thomas B. Mann, Gen'l.Mgr., Marine Div. The Pure Oil Company 35 East Wacker Drive Chicago l, Illinois George A. Peterkin, Jr., President Dixie Carriers, Inc. 606 Southern States Life Bldg. 3400 Montrose Blvd. Houston 6, Texas G. W. Poorman, Vice President Esso Standard Oil Company 15 West 51st Street New York 19, New York Clayton Smith Foot of Chestnut Street Wilmington, North Carolina Representing Gulf Atlantic Towing Corp. P. 0. Box 4908 Jacksonville 1, Florida Chad Taylor, President Mississippi Valley Barge Line Co. 1017 Olive Street St. Louis 1, Missouri David A. Wright Lake Tankers Corporation 21 West Street New York 6, New York ### SUBCOMMITTEE ON LPG TRANSPORTATION ### OF THE ### NATIONAL PETROLEUM COUNCIL'S ### COMMITTEE ON PETROLEUM TRANSPORTATION 1957 CHAIRMAN: Geo. R. Benz Phillips Petroleum Company Phillips Building Bartlesville, Oklahoma VICE CHAIRMAN: Chas. E. Webber Sun Oil Company 1608 Walnut Street Philadelphia, Pa. SECRETARY: F Frank J. Heller Phillips Petroleum Company Adams Building Bartlesville, Oklahoma A. D. Carleton Standard Oil Company of California 225 Bush Street San Francisco, California Fred Creel Warren Petroleum Company San Pedro, California P. H. Hunter Interstate Oil Pipeline Co. P. O. Box 1107 Shreveport, Louisiana H. A. W. Kidd Magnolia Petroleum Co. Magnolia Bldg. P. O. Box 900 Dallas 1, Texas A. R. Olson, Vice President Suburban Propane Gas Corp. Whippany, New Jersey A. T. Schere Sinclair Oil & Gas Company Sinclair Oil Building P. O. Box 521 Tulsa, Oklahoma # SECTION 9 # MEMBERSHIP OF THE NATIONAL PETROLEUM COUNCIL (As of January 1, 1958) ### NATIONAL PETROLEUM COUNCIL ## **OFFICERS** ### CHAIRMAN Walter S. Hallanan, President Plymouth Oil Company 1946 - 1957 ### VICE CHAIRMAN R. G. Follis, Chairman of the Board Standard Oil Company of California 1949 - 1957 # SECRETARY - TREASURER James V. Brown, Secretary-Treasurer National Petroleum Council 1947 - 1957 ### COUNCIL MEMBERSHIP 1958 ANDERSON, Robert O., President Malco Refineries, Inc. P. O. Box 660 Roswell, New Mexico BALDRIDGE, Earl, President Champlin Oil and Refining Company 5301 Camp Bowie Box 9365 Fort Worth, Texas BALL, Munger T., President and General Manager Sabine Transportation Co., Inc. P. O. Drawer 1500 Port Arthur, Texas BARRETT, A. F., President Rocky Mountain Oil and Gas Association c/o Mobil Producing Company Billings, Montana BENEDUM, Paul G., President Hiawatha Oil & Gas Company 223 Fourth Avenue Pittsburgh 22, Pennsylvania BERGFORS, Fred E., Sr. President and Treasurer The Quincy Oil Company 56 Federal Avenue Quincy 69, Massachusetts BLAUSTEIN, Jacob, President American Trading & Production Corporation American Building Baltimore 3, Maryland BRAZELL, Reid President and General Manager Leonard Refineries, Inc. East Superior Street Alma, Michigan BRIDWELL, J. S. Bridwell Oil Company P. O. Drawer 1830 Wichita Falls, Texas BROWN, Bruce K., President Petroleum Chemicals, Inc. P. O. Box 6 New Orleans 6, Louisiana BROWN, Russell B. c/o Independent Petroleum Association of America 1110 Ring Building Washington 6, D. C. BURNS, H. S. M., President Shell Oil Company 50 West 50th Street New York 20, New York CARPENTER, Orville S., President Texas Eastern Transmission Corp. P. O. Box 1612 Shreveport, Louisiana COMERFORD, James, President Consolidated Natural Gas Company 30 Rockefeller Plaza New York 20, New York COWDEN, Howard A., President and General Manager Consumers Cooperative Association P. O. Box 7305 Kansas City 16, Missouri CRAWFORD, Robert L., President Independent Oil Men's Association of New England, Inc. c/o Pacific Oil Company 348 Central Street Fall River, Massachusetts CUMMINS, John F., President Cumberland Oil Company 106 Shelby Avenue Nashville 6, Tennessee DAVIS, Morgan J., President Humble Oil & Refining Company P. O. Box 2180 Houston 1, Texas DONNELL, J. C., II, President The Ohio Oil Company 839 South Main Street Findlay, Ohio DOW, Fayette B. c/o National Petroleum Association 958 Munsey Building Washington 4, D. C. DOWNING, Warwick M. Independent Oil Producer 824 Equitable Building Denver 2, Colorado DUKE, Gordon Southeastern Oil & Affiliates 2101 Connecticut Avenue, N. W. Washington 8, D. C. DUNNIGAN, James P. The Lazy Oil Company Box 335 West Branch, Michigan ENDACOTT, Paul, President Phillips Petroleum Company Phillips Building Bartlesville, Oklahoma FISHER, Max M., Chairman of the Board Aurora Gasoline Company 15911 Wyoming Avenue Detroit, Michigan FOLLIS, R. G., Chairman of the Board Standard Oil Company of California 225 Bush Street San Francisco 20, California FOSTER, Clyde T., President The Standard Oil Company (Ohio) Midland Building Cleveland 15, Ohio FOX, Stark, Executive Vice President Oil Producers Agency of California 701 National Oil Building Sixth and Grand Los Angeles 17, California GOGGIN, George T., President Independent Refiners Association of California, Inc. c/o Douglas Oil Company of California The Douglas Oil Building 816 West Fifth Street Los Angeles 17, California GRAVES, B. C., Chairman of the Board Union Tank Car Company 228 North LaSalle Street Chicago 1, Illinois GRAVES, B. I. B. I. Graves Associates Petroleum Consultants 315 Montgomery Street San Francisco 填, California GRIMM, Frank L., President National Tank Truck Carriers, Inc. c/o O'Boyle Tank Lines 817 Michigan Avenue, N. E. Washington, D. C. HALLANAN, Walter S., President Plymouth Oil Company 223 Fourth Avenue Pittsburgh 22, Pennsylvania HAMON, Jake L. 5th Floor, Vaughn Building 1712 Commerce Street Dallas 1, Texas HARDEY, B. A. Partner, The Hardey Company P. O. Box 1237 Shreveport 90, Louisiana HARPER, John, President Harper Oil Company, Inc. 47-15 36th Street Long Island City 1, New York HARTMAN, I. W. Independent Operator Suite 211, Hersee Building P. O. Box 11 Mt. Pleasant, Michigan HAWLEY, Cash B., President National Congress of Petroleum Retailers, Inc. 325 Farwell Building 1249 Griswold Street Detroit 26, Michigan HEDRICK, J. J., President Independent Natural Gas Assn. of America c/o Natural Gas Pipeline Company of America 122 South Michigan Avenue Chicago 3, Illinois HILTS, Harry B. 122 East 42nd Street New York 17, New York HULCY, D. A., President and Chairman c/o Haliburton Oil Well Cementing Lone Star Gas Company 301 South Harwood Street Dallas 1, Texas HUNTER, G. B., President National Petroleum Association c/o Quaker State Oil Refining Corporation Oil City, Pennsylvania JACOBSEN, A., Chairman of the Board Amerada Petroleum Corporation 120 Broadway New York 5, New York JONES, Charles S., President Richfield Oil Corporation 555 South Flower Street Los Angeles 17, California JONES, J. Paul, President Pennsylvania Grade Crude Oil Assn. Bradford, Pennsylvania JONES, W. Alton, Chairman of the Board Cities Service Company 60 Wall Tower New York 5, New York KAYSER, Paul, President El Paso Natural Gas Company El Paso Natural Gas Building P. O. Box 1492 El Paso, Texas KEELER, W. W., Chairman Military Petroleum Advisory Board c/o Phillips Petroleum Company 708 Phillips Building Bartlesville, Oklahoma KENNEDY, Harry J., President Western Petroleum
Refiners Assn. c/o Continental Oil Company P. O. Box 2197 Houston, Texas KILGORE, Grover, President Petroleum Equipment Suppliers Assn. Company Duncan, Oklahoma LAWTON, Richard Gray, Managing Partner Lawton-Partee Oil Company P. O. Box 620 Magnolia, Arkansas LONG, Augustus C., Chairman of the Board The Texas Company 135 East 42nd Street New York 17, New York LUDWIG, D. K., President National Bulk Carriers, Inc. 380 Madison Avenue New York 17, New York O'BRIEN, Jerome J., President Texas Independent Producers and Royalty Owners Association c/o Monterey Oil Company San Antonio, Texas O'SHAUGHNESSY, John F., Vice-President The Globe Oil and Refining Company 301 South Market Street Wichita 2, Kansas OTTO, R. W., President American Gas Association c/o Laclede Gas Company 1017 Olive Street St. Louis, Missouri PARTEN, J. R., President Woodley Petroleum Company P. O. Box 1403 Houston 1, Texas POGUE, Joseph E. Petroleum Consultant Mountain Lake Lake Wales, Florida PORTER, Frank M., President American Petroleum Institure 50 West 50th Street New York 20, New York PROCTOR, David, Executive Vice-President Gulf Oil Corporation Gulf Building Pittsburgh 30, Pennsylvania RATHBONE, M. J., President Standard Oil Company (N.J.) 30 Rockefeller Plaza New York 20, New York RATHER, C. Pratt, President Southern Natural Gas Company P. O. Box 2563 Birmingham, Alabama RICHARDSON, Sid W., President Sid W. Richardson, Inc. 12th Floor, Fort Worth National Bank Building Fort Worth 2, Texas RITCHIE, A. S. Independent Producer 352 North Broadway Wichita 2, Kansas ROBINEAU, M. H., President The Frontier Refining Company 4040 East Louisiana and Colorado Boulevard Denver 2, Colorado and President, Independent Refiners Association of America RODMAN, Roland V., President Anderson-Prichard Oil Corporation 1000 Liberty Bank Building Oklahoma City 2, Oklahoma ROWAN, A. H. Chairman of the Board Rowan Oil Company Rowan Building 6000 Camp Bowie Blvd. P. O. Drawer 12247 Fort Worth 2, Texas SIMPSON, Gordon, President Independent Petroleum Association of America c/o General American Oil Company Dallas, Texas SPENCER, P. C., President Sinclair Oil Corporation 600 Fifth Avenue New York 20, New York STAPLES, D. T., President Tidewater Oil Company 79 New Montgomery Street San Francisco 20, California SUPPLEE, Henderson, Jr., President The Atlantic Refining Company 260 South Broad Street Philadelphia 1, Pennsylvania TAYLOR, Reese H., Chairman of the Board Union Oil Company of California 617 West Seventh Street Los Angeles 17, California TEAGUE, J. U., President American Association of Oilwell Drilling Contractors c/o Columbia Drilling Company Houston, Texas TENNISON, George T., President Natural Gasoline Assn. of America c/o Shell Oil Company P. O. Box 2099 Houston, Texas VANDEVEER, W. W., President Vanson Production Corporation, Inc. 627 National City Bank Building Cleveland 14, Ohio VIOLETTE, Willis G., President Standard Oil Company (Kentucky) 1408 Starks Building Louisville 2, Kentucky VOCKEL, S. M., President The Waverly Oil Works Company 4403 Centre Avenue Pittsburgh 13, Pennsylvania WARREN, J. Ed, Vice President The First National City Bank of New York 55 Wall Street New York 15, New York WARREN, Wm. K., Chairman of the Board and Chief Executive Officer Warren Petroleum Corporation P. O. Box 1589 Tulsa 2, Oklahoma WELLS, Everett, President Ashland Oil & Refining Company 1409 Winchester Avenue Ashland, Kentucky WHALEY, W. C., President Sunray Mid-Continent Oil Company P. O. Box 2039 Tulsa 2, Oklahoma WHITE, John H., President and Board Chairman Port Oil Company P. O. Box 372 Charleston, South Carolina WILSON, Robert E., Chairman of the Board Standard Oil Company (Indiana) 910 South Michigan Avenue Chicago 80, Illinois WINDFOHR, Robert F., Partner Nash, Windfohr and Brown 1107 Continental Life Building Fort Worth 2, Texas WRATHER, John, Chairman of the Board John Wrather, Inc. Room 216, 1750 East Sunrise Blvd. Fort Lauderdale, Florida YOUNG, George S., President The Columbia Gas System, Inc. 120 East 41st Street New York 17, New York